

Department of Disability Affairs
Draft Awareness Brochure

Courses for Rehabilitation Professionals conducted by the National Institutes

Introduction

1. According to Census 2001, there were 2.19 crore persons with disabilities in India who constitute 2.13 percent of the total population; of which 1.26 crore are male and 0.93 cores are female. This includes persons with visual, hearing, speech, locomotor and mental disabilities.

2. To provide rehabilitation services to persons with disabilities which include early identification, prevention, disability certification and education etc., specifically trained professionals are required in large number. The Department of Disability Affairs monitors quality and standard of education through Rehabilitation Council of India (RCI) and train such professionals directly through its seven national institutes, its regional centres, dedicated to respective disability area and composite regional centres for pwds.

3. **Requirement of Rehabilitation professionals/personnel** - Rehabilitation Council of India, a statutory body established under the Ministry to standardize courses and monitor the training of manpower required for rehabilitation services to the PwDs. There are 59 types of courses under 16 categories, ranging from Certificate to M. Phil & Ph.D have been developed and syllabi were standardized by the RCI. The RCI has also recognized 444 other institutions, with intake capacity of 17745, to conduct these courses in the area of Visual, Mental, Hearing and Locomotor disability. Out of them, 4835 seats are for professional training (degree & above) and 12910 seats for certificate & diploma courses (rehabilitation personnel). Till date, only 52814 individuals are registered with RCI. By the end of XIth FYP, only 39839 individuals were trained by utilizing full intake capacity, thereby leaving a shortage of 166313 rehabilitation professionals/personnel.

With the existing training facilities & capacity, 51329 persons may be added in our existing human resource by the end of 2016(XII FYP). Thereby, keeping a shortage of 104984 rehabilitation professional/personnel. The details of these courses are available at www.rci.nic.in.

Today, there is huge gap between demand & availability of such professionals/personnel in the Country. It is estimated that more than one lakh additional trained manpower is needed during XII FYP, while professionals like medical doctors, rehabilitation nurses, also required for rehabilitation services are governed by Indian Medical Council & Indian Nursing Council, respectively. Physiotherapist & Occupational Therapist are without a Council as on date. Thus, there is a great demand of professionals/personnel and so job avenues in this sector.

	Institutes	Address	Contact
1	National Institute for the Mentally Handicapped (NIMH) (in area of Mental disability)	Manovikas Nagar, Secunderabad-500009 (A.P)	www.nimhindia.org/ www.nimhindia.gov.in e-mail- director@nimhindia.org Ph.04027751741-45, Fax-04027750198
	a.R C, NIMH, Kolkata	NIOH Campus BT Road, Bonhoogly, Kolkata-700 090 (W.B)	Tel : 091- 033 – 25311357 Fax: 091- 033 -
	b.R C, NIMH, Mumbai	Ground Floor, Maruti Mount, Next to Apna Bazar, Sector 8-B, Artists Village,CBD Belapur, Navi Mumbai-400 614(Maharashtra)	Tel : 091- 022 – 27875277 Fax: 091- 022 – 27564727
	c.R C, NIMH, New Delhi	Kasturba Niketan, Lajpat Nagar II, New Delhi-110 024.	Tel : 091- 011 – 29818712 Fax: 091- 011 -
2	National Institute for the Orthopedically Handicapped (NIOH) (in area of Locomotor disability)	B.T. Road Bon Hooghly Kolkata-700090 (W.B)	www.nioh.in e-mail-mail@nioh.in Ph. 033-25310279/0610, Fax-03325318379
	a. Composite Regional Centre for PwDs , Patna	Composite Regional Centre for PwDs Red Cross Bhawan, North Gandhi Maidan, Patna- 800001(Bihar)	Phone-0612-2219400 Fax -0612-2219333 email:crepatna@rediffmail.com
	b. Regional Centre ,NIOH, c/o SCERT Building, Aizawl,	SCERT Campus, Chaltlang, Aizawal- 706 012 (Mizoram)	Telefax: 0389-2346802, 9436354151 Email: nercnioh@yahoo.co.in
	c. Regional Centre ,NIOH, c/o NIVH Campus, Dehradun (U.K)	NIVH Campus, 116, Rajpur Road, Dehradun-248001 (Uttarakhand)	Telefax: 0315-2735581 Email: niohrc@gmail.com
3	National Institute of Rehabilitation Training and Research (NIRTAR) (in area of Locomotor disability)	Olatpur P.O Bairoi Distt. Cuttack-754010 (Odhisssa)	www.nirtar.nic.in email-nirtar@nic.in 0671-2805552, Fax-06712805862
	a.Composite Regional Centre for PwDs, Guwahati,	Composite Regional Centre for PwDs PMRT Building, Guwahati Medical College Hospital Campus, Guwahati-781032(Assam)	Phone - 0361-456510
4	Ali Yavar Jung National Institute for 5th Hearing Handicapped (AYJNIHH) (in area of Hearing disability)	K.C. Marg Bandra Reclamation (West) Mumbai-400050 (Maharashtra)	www.ayjnihh.nic.in email-ayjnihhmum@gmail.com Ph.022-26422638/26400215/228 Fax-022-26404170
	a.Composite Regional Centre for PwDs, Bhopal	Composite Regional Centre for PwDs, PunarwasBhawan, ,Near-Old SOS Village,	Phone -0755-2685949 email:crcbhopal12k@gmail.com Website : www.crcbhopal.nic.in

		Khajurikalan Marg, Post- Piplani, Bhopal - 462 021 (M.P)	
	b. Composite Regional Centre for PwDs,, Ahmedabad,	Composite Regional Center for PwDs BhikshukGrah Campus, G.I.D.C, Odhav, Ahmedabad-382415 (Gujrat)	Telephone: 079-22870544 E-mail : crcabad@gmail.com
	c. Regional Centre, NIHH Kolkata	N.I.O.H. Campus B.T. Road, Bon-Hoogly, Kolkatta -700090 (W.B)	Telephone/Fax: 033-2531 1427 E-mail : ercnihh@sify.com
	d. Regional Centre, NIHH Secunderabad	N.I.M.H. Campus P.O-Bowenpally, Manovikas Nagar, Secunderabad-500 009(A.P)	Phone : 040-27753385, 27750827 Ext 209 Fax : 040-27758500 E-mail : adnihsrsrc@gmail.com
	e. Regional Centre, NIHH, Bhubaneswar	Training Center for Teachers of the Deaf AYJNIHH - State Collaborated Centre At-Ogalapada, Post - Janla Dist. Khurda-752054 (Orissa)	Telephone: 0674 - 2460141 Tele/Fax : -0674-2460141 E-mail : tctdbbsr@yahoo.com
	f. Regional Centre, NIHH New Delhi	Northern Regional Centre of AYJNIHH Kasturba Niketan, Lajpat Nagar II, New Delhi - 110 024	Phone : 011-29817919 Fax: 011 - 2981 5093 E-mail : ayjnihh_nrc@indiatimes.com
5	PDDU Institute for the Physically Handicapped (PDDUIPH) (in area of Locomotor disability)	4, Vishnu Digambar Marg New Delhi-110002	www.iphnewdelhi.in e-mail-diriph@nic.in Ph.01123232403, Fax 01123239690
	a. Composite Regional Centre for PwDs, Srinagar	Composite Regional Centre for PwDs Near -Govt. Women Polytechnic, By-pass Bemina, P.O- Bemina Chowk, Srinagar- 190 018 (J&K)	Email- Tele/Fax 0194-2493105
	b. Composite Regional Centre for PwDs, Lucknow	Composite Regional Centre for PwDs Mohan Road, Nr. G.B. Pant Polytechnic Lucknow-226 017 (U.P)	Email-crclko@rediffmail.com Fax-05222413268 Phone - 0522-5545389
	c. Regional Centre, IPH, Secunderabad,	Southern Regional Centre NIMH Campus, Manovikash Nagar, Secunderabad, (AP)	Email- Phone:- 04025504443
6	National Institute for the Visually Handicapped (in area of Visual disability)	116, Rajpur Road, Dehradun-248001 (Uttarakhand)	www.nivh.gov.in Email- director@nivh.org.in ; anuradhamohit@gmail.com Phone-0135-2744491/, Fax-0135-274814

	a. Composite Regional Centre for PwDs, Sundernagar.	Composite Regional Centre for PwDs Behind- Maha Maya Mandir, Sunder Nagar Distt.- Mandi, -174401(H.P)	Phone -01907-66638
	b. Regional Centre, NIVH, Kolkata	N.I.O.H. Campus B.T.Road, Bon-Hoogly Kolkatta-700090 (W.B)	Email-niohrc@gmail.com TeleFax-0135-2735581
	c. Regional Centre, NIVH, Chennai	Poonamallee Chennai-600056 (T.N)	
7	National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD) (in area of Multiple disability)	E C R, Muttukadu Kovalam, Chennai-603112 (T.N)	www.niepmd.tn.nic.in emailniepmd@gmail.com Ph 04427472113/2046, Fax-04427472389

These courses ranging from certificate to Ph.D level are of duration varying one year to 4 ½ yrs under affiliation of respective councils like Rehabilitation Council of India, Indian Nursing Council, National Board of Examinations etc. The degrees to the successful students are awarded by the University under whom course is affiliated.

Abbreviations used above

AVT -Auditory verbal Training ASLP- Bachelor in Audiology Speech Language Pathology
BPT-Bachelor in Physiotherapy BOT- Bachelor in Occupational therapy
BPO-Bachelor in Prosthetics &Orthotics CAT-Certificate in Assistive Technology.
CPO-Certificate in Prosthetic Orthotic Technician CU-Cuttack University
MHU-Maharashtra Health University DRT-Diploma in Rehabilitation Therapy
D. Ed-Diploma in education DHLS-Diploma in Hearing Language &Speech
DSE-Diploma in Special education DSLIC-Diploma in Sign Language Interpreter Course
DNB-Diplomat National Board (Equivalent to MD) HI -Hearing impairment
IPU -Indraprastha University INC Indian Nursing Council
MPT -Masters in Physiotherapy MCI-Medical Council of India
M. Ed -Masters in Education. MASLP- Masters in Audiology Speech Language Pathology
MPT -Masters in Occupational Therapy MPO- Masters in Prosthetic &Orthotics.
MR -Mental Retardation MDRA- Masters in Disability Rehabilitation Administration.
MUHS-Maharashtra University of Health SciencesNBE National Board of Examinations
OU-Osmania University P.G. Dip-Post Graduate Diploma
PGDMDC-PG Diploma in Media &Disability Communication. Sp. Ed-Special Education
PGDDRM-PG Diploma in Disability Rehabilitation Management.
VI -Visual impairment WBUHS-West Bengal University of Health sciences

List of courses being conducted by the institutions under Department of Disability Affairs.

SN	Name Course I	Conducted at II	Duration (in yrs) III	In- take Capa city IV	Affiliating Council/ University V	Course Eligibility (as per respective Council ie. RCI/INC/NBE) VI
1	Ph. D (Audio & Speech Language Pathology)	NIHH, Mumbai	3	10	RCI/ MHUS, Nasik	-PG degree in the subject of allied Health Sciences/Health Sciences (essential). - Written test of 100 marks in July at MUHS, Nasik
2	Ph. D (Sp. Ed., HI)	NIHH, Mumbai	3	10	RCI/ Mumbai Univ	M. Ed. Sp. Ed. (HI) Entrance test by the University
3	Ph. D (Rehab. Nursing)	NIOH, Kolkata	3	1	INC/ WBUHS	-M. Sc Nursing -Entrance Test WBUHS
4	D .N. B(PMR)	NIOH, Kolkata	a. 3/2^	2+2 (a+b)	NBE	Broad Specialty: Physical Medicine & Rehabilitation -MBBS/ MBBS with Diploma (DPMR) -Passed CET-NBE Examination (as per NBE regulations) -Selection through All India entrance exam conducted by NBE.
5	M. Phil(Rehab Psychology)	NIMH, Secunderabad	2	15	RCI/OU	-M.A./M.Sc. degree in Psychology from a university recognized by the UGC with a minimum of 55% marks in aggregate. -For SC/ST/OBC category, minimum of 50% marks in aggregate is essential as per GOI
6	M. Ed (Sp Ed, MR)	NIMH, Secunderabad	2	31	RCI/OU	-B.Ed (Special Education) in respective disability area from a recognized university or any other degree considered equivalent to B.Ed. (Special Education) from an affiliating university and/ or teaching department under any university recognized by U.G.C. -A candidate who has successfully passed the B.Ed General course and has successfully completed one year Diploma Course in special Education in respective disability area recognized by RCI minimum 50 per cent marks in each course. -A student with B.Ed. in particular specialization may be allowed for M.Ed. multi-category but the reverse is not allowed. B.Ed. with multi-category should not be admitted for

7	M.D.R.A	NIMH, Secunderabad	2	15	RCI/OU	-Bachelor's degree or equivalent in disability rehabilitation recognized by RCI and /or MCI with a minimum of 50% Marks. OR -Master's degree from any recognized University /or accredited body in the fields of Psychology, Social Work, Management, Social Welfare, Rehabilitation Psychology, Rehabilitation Social Work, Rehabilitation Management.
8	M. Sc (Disab. Studies, Early Intervention)	NIMH, Secunderabad	2	15	RCI/OU	-Degree from recognized university in the following course. MBBS, BUMS, BAMS, Naturopathy, BHMS, BMR, BRS(MR), BRT, BOT, BPT, B.Sc. (HLS), PGDEI, Masters in Child Development , M. Phil Psychology. -The candidate should have secured 50% aggregate marks in the qualifying degree examination in case of general candidates and 45% marks in case of SC/ST candidates
9	M. P. T	a.NIOH, Kolkata b.NIRTAR, Cuttack	2	a.6 b.20	a.-/WBUHS b.-/Utkal U	-Full time regular Bachelor of Physiotherapy (BPT)/ Bachelor of Science (PT) course from any recognized university and Bachelor of Physiotherapy Condensed course from any institution affiliated to WBUHS/Cuttack University.
10	M.O.T	a. NIOH, Kokata. b.NIRTAR,Cuttack	2	a.6 b.15	a.-/WBUHS b.-/Utkal U	-Full time regular Bachelor of Occupational Therapy/ Bachelor of Science (OT) course from any recognized University
11	M. Sc(PO)	NIOH, Kolkata	2	6	RCI/ WBUHS	-Full time, regular Bachelor of Prosthetics and Orthotics (B.P.O.)/ Bachelor of Science (P & O) course form any recognized University and RCI
12	M. Sc(Rehab. Nursing)	NIOH, Kolkata	2	10	INC/ WBUHS	-B. Sc. degree in Nursing or the B. Sc. (Hons.) degree in Nursing from any University recognized by INCI and WBUHS. -Two years of experience as per INC criteria after attaining the above degree -The degree of the candidate must be registered with WB Nursing Council or any other state Nursing Council.
13	M.A.S.L.P	a.NIHH, Mumbai, b.RC, Kolkata, c.RC,Secund.	2	a.19 b.15 c.10	a.RCI/MHUS b.RCI/WBUHS c.RCI/OU	-BSLPA/ B. Sc (Sp& Hg)/BASLP degree or equivalent from any recognized University with minimum pass percentage required as per University norms.
14	M .Ed (VI)	NIVH, Dehradun	1 year	15	RCI/ Uttarakhand Technical	- B.Ed Special Education (V.I.) with minimum 50% marks from a recognised university or any other degree considered equivalent to B.Ed Special

					Dehradun	<p>or teaching department under any University recognised by UGC.</p> <ul style="list-style-type: none"> - B.Ed General course and has successfully passed two year Diploma Course in Special Education (V.I.) / Post Graduate Diploma in Special Education (V.I.) recognised by the Rehabilitation Council of India with minimum 50% marks in each course. - SC/ST/ Disabled candidates will be allowed a relaxation of 5% marks in the minimum eligibility requirements - Age: A candidate must be at least 21 years
15	M .Ed(HI)	a. NIHH, Mumbai b. RC,NIHH, Kolkata	1	a.23 b.10	a.RCI/Mumbai Univ b.RCI/WB State Univ., Barasat.	<p>-B.Ed (Special Education) in respective disability area from a recognized university or any other degree considered equivalent to B.Ed. (Special Education) from an affiliating university and/ or teaching department under any university recognized by U.G.C.</p> <p>-B.Ed General course and has successfully completed a one year Diploma Course in special Education in respective disability area recognized by the Rehabilitation Council of India with minimum 50 per cent marks in each course.</p> <p>-B.Ed. in particular specialization may be allowed for M.Ed. multi-category but the reverse is not allowed. B.Ed. with multi-category should not be admitted for specialization in a single disability at the M.Ed. level.</p>
16	P.G Dip (Early Intervention)	NIMH, Secunderabad	2	15	RCI/O U	-Candidates who have passed Medicine(MBBS), BMR orBRS(MR), B.Ed in Special Education: Masters in Child Development, Bachelors in OT, PT, ST., Masters in Child Psychology with 50% aggregate marks in case of general candidates and 40% marks in case of SC and ST candidates are eligible to apply for this course.
17	P.G.D.D.R.M	NIOH, Kolkata	1	15	RCI/ WBUHS	<ul style="list-style-type: none"> a. A registered Rehabilitation professional/Personnel with graduation b. Degree in Psychology/Clinical Psychology/ Social work/Disability Studies preferably with 1 year experience in the area of disability c. Graduation in medicine.
18	P.G.D.R.E	NIOH, Kolkata	1	10	RCI	Bachelor in Engineering or equivalent

19	P.G. D.M.D.C	NIHH, Mumbai	1	18	Mumbai Univ	-Post Graduate Diploma or Graduation in Journalism / Communication / Advertising / Public Relations / Mass Media from a recognized Institute / University with a minimum of 50% marks.
20	P.G. Diploma AVT	NIHH, Mumbai	1	10	RCI/ AYJNIHH	-Graduate degree in Audiology, Speech Pathology, Special Education (HI) or a graduate with D.Ed. SE (DHH) / DHLS / DTY (HI)
21	P.G. Diploma in Developmental Therapy (Multiple Disabilities: Physical & Neurological)	NIEPMD, Chennai	1 yr 3 mths (3mths interns hip)	25	University of Madras	Minimum 50% marks in graduation i.e: Bachelor's degree in Home Science, Human Biology, Anthropology, Zoology and Botany from a recognized university OR Bachelor's degree in Medical Sciences and Paramedical sciences from a recognized university OR Bachelor's degree in subjects other than those mentioned above from a recognized university with at least one year hands on experience in working with persons with disability and their families OR Bachelor's degree in any subject other than those mentioned in (01) and (2) from a recognized university with an allied course in the field of disability rehabilitation OR Master's degree in Child Development , Social Work or of the subjects mentioned in (01) and (2) OR Master's degree in subjects other than those mentioned in (01) and (2) with either one year hands on experience in working with persons with disability and their families or an allied course in the field of disability rehabilitation.
22	B .P. T	a.NIOH,Kolkata b.NIRTAR, Cuttack c.IPH, Delhi d.CRC, Srinagar	4 ½	a.54 b.62 c.54 d.15	a.-/WBUHS b.-/Utkal U c.-/D.U d./Univ. of Kashmir.	a. 10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology and English . 50% marks in +2 Sc with PCB. Completed the age of 17 years. b,c&d 10+2 examination (12th standard or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP.-Completed the age of 17 years on 1 August of the academic year -.
23	B .O.T	a.NIOH, Kolkata b.NIRTAR, Cuttack cIPH, Delhi	4	a.53 b.62 c.54	a.-/WBUHS b.-/Utkal U c.-/D.U.	a. 10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology and English.50% marks in +2 Sc with PCB Completed the age of 17 years. b&c -10+2 examination (12th standard or equivalent

						Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP.-Completed the age of 17 years. on 1 August of the academic year -.
24	B .P. O	a. NIOH, Kol. b.NIRTAR, Cuttack c.IPH, Delhi	4	a.34 b.46 c.31	a.RCI/WBUHS b.RCI/UtkalU c.RCI/ D.U.	a -10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology & English..40% marks in +2 Sc with PCB/PCM as per RCI norms. Completed age of 17 yrs. b&c -10+2 examination (12th standard or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP. Completed the age of 17 yrs on 1 August of the academic year
25	B.A.S.L.P	a.NIHH, Mumbai b.RC,Kolkata c.RC, Delhi & d.RC,Secunderabad	3	a.39 b.31 c.20 d.34	a.RCI/MUHS b.RCI/WBUHS c.RCI/IPU c.RCI/OU	-10+2 examination or equivalent / two years of Pre-University/Pre-Degree examination conducted by the Pre University Board of Education of Govt. of respective State, and further, should have studied Physics, Chemistry & Biology / Mathematics / Computer Science / Statistics/ Electronics / Psychology b) At the time of entry/admission to the first semester BASLP course the candidate should be of age 17 yrs or above OR as per rules of the respective universities with regard to the entry age. c) Lateral entry to 2 nd year of BASLP is permitted as per rules.
26	B. Ed (HI)	a.NIHH, Mumbai b.RC, Kolkata c.RC,Secundera bad	1	39 23 31	RCI/Mumbai University West Bengal State Univ. OU	- B.A./B.Sc. or an equivalent degree at graduate level depending on the requirements for the particular course. - 45% aggregate in the qualifying degree examination. The regulations prescribed by the State Governments concerned with regard to minimum eligibility criteria and reservation policies may be taken into consideration. Admission procedure can be decided by respective university.
27	B. Ed Sp. Ed.(VI)	a.NIVH, Dehradun b.NIVH RC, Chennai	1year	a.25 b. 25	a.RCI/ Uttarakhand Technical University, Dehradun b.RCI/ Tamil Nadu Teacher Education	a. - B.A./B.Sc./ B.Com from a recognised university with at least 50% marks in aggregate in the qualifying degree examination. In the event of lower percentage of a candidate in the qualifying degree examination, the candidate having Master’s Degree with 50% or more will also be eligible. - SC/ST/ Disabled candidates will be allowed a relaxation of 5% marks in the minimum eligibility requirements - A candidate must be at least 20 years b.- B.A., B.Sc., with one of the school teaching subjects as a major at

		<p>c. R K Mission Ashram, Narendrapur, Kol.</p> <p>d. Blind Relief Association, New Delhi</p>		<p>c. 25</p> <p>d. 25</p>	<p>Chennai</p> <p>c. RCI/ Universality of Kolkata</p> <p>d. RCI/ Delhi University</p>	<p>UG Degree examination in the 10+2+3 stream alone will be eligible.</p> <p>- Minimum percentage of marks required to apply for various categories is given here below: Applicants possessing such required marks need only apply : General – 50%; BC-45%, MBC-43%; SC/ST-40%; Disabled- Pass.</p> <p>c - Candidates having secured 45% marks or above at the level of graduation Level may apply through prescribed Forms available in office</p> <p>-5% relaxation for candidates belonging to S.C., ST., P.H. candidates who are already in service and deputed by their appointing organisation also enjoy the same relaxation in Marks</p> <p>d - B.A., or B.Sc., or an equivalent degree at graduate level with the two of school teaching subjects as the area of study at Bachelor degree level. In the case the candidate does not have two school subjects at the level of graduation from among the subjects offered in the course, he/she should have one of them at the 10+2 level with a minimum of 55% of marks.</p> <p>- The eligibility for admission is 50 % aggregate in the qualifying examination. SC, ST, VI and other physically disabled and widows/wards of armed forces persons will be allowed a concession of 5% marks in the minimum eligibility requirement and the concession of 5% marks in minimum eligibility requirement is also applicable to OBC candidates belonging to non- creamy layer and appear in the Central List of OBC.</p>
28	B. Mob. Science (VI)	NIVH, Dehradun	1 year	20	RCI/HNB Garhwal University, Srinagar, Uttarakhand	<p>-Bachelor's degree/ equivalent thereof in any stream like arts, science, commerce and computer from any Indian University.</p> <p>Age: Minimum 20 Years and Maximum : 28 years</p>
29	B. Ed (MR)	-NIMH, Secunderabad -RCs at Mumbai & Kolkata	1	25	RCI/OU RCI/Nagpur Univ. RCI/ Barasat University	<p>-B.A./B.Sc. or an equivalent degree at graduate level depending on the requirements for the particular course.</p> <p>-45% aggregate in the qualifying degree examination. The regulations prescribed by the</p> <p>-State Governments concerned with regard to minimum eligibility criteria and reservation policies may be taken into consideration. Admission procedure can be decided by respective university.</p>

					Teachers Education University	the secondary school subjects in the pattern of 10+2+3 or 11+1+3 with minimum marks of (General-50%, BC-45%,MBC/DCN-43%, SC/ST-40%) or PG degree from an UGC approved University in Economics, Commerce, Home Science, Political Science, Sociology, Psychology, Philosophy, Logic and Indian Culture with minimum marks of 50%
31	Post Basic Diploma in Ortho & Rehab. Nursing	NIOH, Kolkata	1	15	INC/WBUHS	-GNM pass Nursing candidates -One yr working experience.
32	D.R.T	a-RC,NIOHAizawl b-RC, Dehradaun c-CRC, Patna	2 ½	a.10 b.10 c.15	RCI/IGNOU	-10+2 (PCB) with a minimum of 50% marks from a recognised board like CBSE or equivalent.
33	D.S.L.I.C	a.NIHH, Mumbai b.RC,Kolkata c.RC,Delhi d.Bhopal-CRC e.Ahmedabad-CRC	1	a.15 b.15 c.15 d.10 e.10	RCI RCI RCI RCI RCI	-Diploma Course in Indian Sign Language Interpreting provided s/he has passed xii standard. -Graduates in any field is preferable. -knowledge of sign language preferred. -completed 18 years of age as on the application date.
34	D.H.L.S	a.RC, NIHH,Kolkata b.RC,N IHH,Delhi, c.RC,Secunderabad& d.RC, Bhubaneswar e.CRC, Patna, f. CRC,Bhopal, g.CRC,Sundernagar	1	a.15 b.31 c.31 d.31 e.25 f.15 g.	RCI	-10+2 pass or its equivalent pass with Physics, Chemistry, Biology, & Mathematics. -Minimum Age -17 Years.
35	D.S.E(HI)	a. RC,NIHH; Kolkata, b.RC,Delhi& c.RC,Bhubaneswar	2	31 31 31	RCI	-10+2 or its equivalent examination from a recognized Board of Education with minimum 45% marks.
36	Dip.CBR	NIMH, Secunderabad	2	25	RCI	-Diploma Course in Community Based Rehabilitation for Disabled provided the candidate has passed 10 + 2 or equivalent examination.
37	Dip. Special Education (V.I.)	a.CRC, Sundernagar b.TCTVH, Hyderabad (in collab. with State Govt. of A P) c.TCTVH, Ludhiana	2 years	25 per centre	RCI	-10+2 or its equivalent examination from a recognized Board of Education.

		<p>Govt. of Punjab) d. TCTVH, Patna ((in collab. with State Govt. of Bihar) e. TCTVH, Bubaneswar (in collab. with State Govt. of Odissa) f. TCTVH, Medinipur,W.B (in collab. with Vivekananda Mission Ashram) g. TCTVH, Ganganagar((in collab. with LKC JadgadmbaAndhVid yalayaSamithi) h. TCTVH, Lucknow (in collab. with State Govt. of UP) i. TCTVH, Kerala (in collab. with Kerala Federation of the Blind) j. TCTVH, Tura (in collab. with State Montford Centre or Education) k. TCTVH, Mysore (in collab. with State Govt. of Karnataka)</p> <p>I.CRCLucknow</p>				
38	Dip. in Vocational Rehab(MR)	a.NIMH,Secunderabad b.RC,NIMH, Mumbai c.RC,NIMH, Kolkata	1	a.25 b.25 c.25	RCI	-10+2 or equivalent. Preference will be given to candidates who are already working in the field of disability/belong to SC/ST or who have a disability. -10+2 exam or equivalent in general education.
39	Dip. Early Childhood Educ (MR)	a.NIMHSecunderabad b.RC,NIMH, Mumbai	1	a.25 b.25	RCI	-Through Online Entrance Examination conducted by RCI. -10+2 qualification (Science / Arts /Commerce)

		b.KC,NIMH,Deim c. c.CRC, Sundernagar		b.25 c.25		
41	Diploma in Spl. Ed (CP)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
42	Diploma in Spl. Ed. (Db)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
43	Diploma in Spl. Ed. (ASD)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
44	Certificate course in Prosthetics & Orthotics (C.P.O)	a.CRC, Srinagar b.CRC,Lko c.NIEPMD, Chennai d. CRC, Patna e. RC, Dehradun	1	a.15 b.20 c.25 d. 10 e. 10	RCI/IGNOU	-I.T.I. in any of the trades of fitter/carpenter/leather. Or -10 th class pass and two years of practical experience in a recognized P&O Centre under a P&O Professional.

(NB: The nomenclature of course, duration & eligibility of course may vary. For further details, concerned institution may be contacted.)

^3 yrs for CET pass and 2Yrs for DPMR pass candidates.

-Diploma & Certificate courses do not require University Affiliation.

-Above mentioned courses are also being conducted by other NGOs/Institutions in the country.

Courses for Rehabilitation Professionals under DDA

Introduction

1.0 According to Census 2001, there were 2.19 crore persons with disabilities in India who constitute 2.13 percent of the total population; of which 1.26 crore are male and 0.93 cores are female. This includes persons with visual, hearing, speech, locomotor and mental disabilities. The Census data shows that 75 percent of persons with disabilities lived in rural areas, 49 percent are literate and only 34 percent are employed. However, data collected in 2002 by the National Sample Survey Organization, indicates some variations as given below

Persons with Disability in India- by Type of Disability

Type of Disability	Census, 2001		NSSO*, 2002	
	Population (in Crore)	%	Population (in Crore)	%
Locomotor	0.61	28	0.97	52
Visual	1.06	49	0.25	14
Hearing	0.13	6	0.18	10
Speech	0.16	7	0.09	5
Mental	0.22	10	0.16	9
Multiple	-	-	0.19	10
Total	2.19	100	1.85	100

*National Sample Survey Organization

2.0 **The Department of Disability Affairs** under Ministry of Social Justice & Empowerment was created on 12 th May, 2012. As per Persons with Disabilities (Equal Opportunities ,Protection of Rights and Full Participation) Act, 1995, the 'Person with Disability is defined as a person suffering from not less than 40% of any disability , as certified by a medical authority following the guidelines set forth for the purpose- the disabilities being (a) blindness (b) low vision (c) leprosy cured (d) hearing impairment (e) locomotor disability (f) mental retardation ,(g) mental illness. To provide rehabilitation services, including early identification, prevention, education and certification to such persons, specifically trained professionals are required. The department of Disability had taken steps to monitor quality and standard of education through RCI and to train such professionals through institutions at different parts of country at different times under its administration control and or financial support through Grant in Aid scheme.

of manpower required for rehabilitation services to the PwDs.59 types of courses under 16 categories, ranging from certificate to M. Phil & Ph.D have been developed and syllabi were standardized by the RCI. 444 institutions, with intake capacity of 17745, have been recognized to conduct these courses in the area of Visual, Mental, Hearing and Locomotor disability. Out of them there are 4835 seats for professional training (degree & above) and 12910 seats for certificate & diploma courses (rehabilitation personnel). Till date only 52814 individuals are registered with RCI. By the end of XIth FYP, only 39839 individuals were trained by utilizing full intake capacity, thereby leaving a shortage of 166313 (206152-39839=166313). With the existing training facilities & capacity, 51329 persons may be added in our existing human resource by the end of 2016(XII FYP), keeping a shortage of 104984 rehabilitation professional/personnel (166313-51329=104984).

Despite the fact that prevalence of disability will be reduced to 1.5% by 2016 from 1.8% reported in 2002 (due to various preventive measure taken), there will be 22.69 million PwDs by end of 2016. There is huge gap between demand & availability of such professionals/personnel in the Country. It is estimated that more than one lakh additional trained manpower is needed during XII FYP, while professionals like medical doctors, rehabilitation nurses, also required for rehabilitation services are governed by Indian Medical Council & Indian Nursing Council, respectively and Physiotherapist & Occupational Therapist are without a council. Thus, there is a great demand of professionals/personnel and so job avenues in this sector.

4. Courses being offered under the Department

The Department has seven national Institutes in the Country. These Institutes are disability specific in their respective area and were established at different times as autonomous body in different parts of Country. The rehabilitation courses offered to professionals are either by the national institutes, its regional centres CRCs or by other educational institutions under recognition of RCI

5. Institutions under the Department offering the courses.

In addition to the courses being conducted at HQ of following institutes, there are Regional Centres and Composite Regional Centres under administrative control of some of them where courses are also being conducted.

	Institutes	Address	Contact
1	National Institute for the Mentally Handicapped (NIMH) (in area of Mental disability)	Manovikas Nagar, Secunderabad-500009 (A.P)	www.nimhindia.org/ www.nimhindia.gov.in e-mail- director@nimhindia.org Ph.04027751741-45, Fax- 04027750198
	a.R C, NIMH, Kolkata	NIOH Campus BT Road, Bonhoogly, Kolkata-700 090 (W.B)	Tel : 091- 033 – 25311357 Fax: 091- 033 -

		Next to Apna Bazar, Sector 8-B, Artists Village, CBD Belapur, Navi Mumbai-400 614 (Maharashtra)	Fax: 091- 022 – 2/564/2/
	c.R C, NIMH, New Delhi	Kasturba Niketan, Lajpat Nagar II, New Delhi-110 024.	Tel : 091- 011 – 29818712 Fax: 091- 011 -
2	National Institute for the Orthopedically Handicapped (NIOH) (in area of Locomotor disability)	B.T. Road Bon Hooghly Kolkata-700090 (W.B)	www.nioh.in e-mail-mail@nioh.in Ph. 033-25310279/0610, Fax-03325318379
	a. Composite Regional Centre for PwDs , Patna	Composite Regional Centre for PwDs Red Cross Bhawan, North Gandhi Maidan, Patna- 800001(Bihar)	Phone-0612-2219400 Fax -0612-2219333 email:crccpatna@rediffmail.com
	b. Regional Centre ,NIOH, Aizawl,	SCERT Campus, Chaltlang, Aizawal- 706 012 (Mizoram)	Telefax: 0389-2346802, 9436354151 Email: nercniogh@yahoo.co.in
	c. Regional Centre ,NIOH, Dehradun	NIVH Campus, 116, Rajpur Road, Dehradun-248001 (Uttarakhand)	Telefax: 0315-2735581 Email: niohrc@gmail.com
3	National Institute of Rehabilitation Training and Research (NIRTAR) (in area of Locomotor disability)	Olatpur P.O Bairoi Distt. Cuttack-754010 (Orissa)	www.nirtar.nic.in email-nirtar@nic.in 06712805552, Fax 06712805862
	a.Composite Regional Centre for PwDs, Guwahati,	Composite Regional Centre for PwDs PMRT Building, Guwahati Medical College Hospital Campus, Guwahati-781032 (Assam)	Phone - 0361-456510
4	Ali Yavar Jung National Institute for 5the Hearing Handicapped (AYJNIHH) (in area of Hearing disability)	K.C. Marg Bandra Reclamation (West) Mumbai-400050 (Maharashtra)	www.ayjnihh.nic.in email-ayjnihhmum@gmail.com Ph.022-26422638/26400215/228 Fax-022-26404170
	a.Composite Regional Centre for PwDs, Bhopal	Composite Regional Centre for PwDs, PunarwasBhawan, ,Near- Old SOS Village, KhajurikalanMarg, Post- Piplani, Bhopal - 462 021 (M.P)	Phone -0755-2685949 email:crccbhopal12k@gmail.com Website : www.crcbhopal.nic.in
	b. Composite Regional Centre	Composite Regional Center for PwDs	Telephone: 079-22870544

	Ahmedabad,	Odhav, Ahmedabad-382415 (Gujrat)	
	c. Regional Centre , NIHH, Kolkata	N.I.O.H. Campus B.T. Road, Bon-Hoogly, Kolkatta -700090 (W.B)	Telephone/Fax: 033-2531 1427 E-mail : ercnihh@sify.com
	d. Regional Centre, NIHH, Secunderabad	N.I.M.H. Campus P.O-Bowenpally, Manovikas Nagar, Secunderabad-500 009(A.P)	Phone : 040-27753385, 27750827 Ext 209 Fax : 040-27758500 E-mail : adnihsrc@gmail.com
	e. Regional Centre, NIHH, Bhubaneswar	Training Center for Teachers of the Deaf AYJNIHH - State Collaborated Centre At-Ogalapada, Post - Janla Dist. Khurda-752054 (Orissa)	Telephone: 0674 - 2460141 Tele/Fax : -0674-2460141 E-mail : tctdbbsr@yahoo.com
	f. Regional Centre, NIHH, New Delhi	Northern Regional Centre of AYJNIHH Kasturba Niketan, Lajpat Nagar II, New Delhi - 110 024	Phone : 011-29817919 Fax: 011 – 2981 5093 E-mail : ayjnihh_nrc@indiatimes.com
5	PDDU Institute for the Physically Handicapped (PDDUIPH) (in area of Locomotor disability)	4, Vishnu Digambar Marg New Delhi-110002	www.iphnewdelhi.in e-mail-diriph@nic.in Ph.01123232403, Fax 01123239690
	a. Composite Regional Centre for PwDs, Srinagar	Composite Regional Centre for PwDs Near -Govt. Women Polytechnic, By-pass Bemina, P.O-Bemina Chowk, Srinagar- 190 018 (J&K)	Email- Tele/Fax 0194-2493105
	b. Composite Regional Centre for PwDs, Lucknow	Composite Regional Centre for PwDs Mohan Road, Nr. G.B. Pant Polytechnic Lucknow-226 017 (U.P)	Emal-crclko@rediffmail.com Fax-05222413268 Phone - 0522-5545389
	c. Regional Centre, IPH, Secunderabad,	Southern Regional Centre NIMH Campus, Manovikash Nagar, Secunderabad, (AP)	Email- Phone-: 04025504443
6	National Institute for the Visually Handicapped (in area of Visual disability)	116, Rajpur Road, Dehradun-248001 (Uttarakhand)	www.nivh.gov.in Email- director@nivh.org.in ; anuradhamohit@gmail.com Phone-0135-2744491/, Fax-0135-274814

	for PwDs, Sundernagar.	Behind- Maha Maya Mandir, Sunder Nagar Distt.- Mandi, -174401(H.P)	
	b. Regional Centre, NIVH, Kolkata	N.I.O.H. Campus B.T.Road, Bon-Hoogly Kolkatta-700090 (W.B)	Email-niohrc@gmail.com TeleFax-0135-2735581
	c. Regional Centre, NIVH, Chennai	Poonamallee Chennai-600056 (T.N)	
7	National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD) (in area of Multiple disability)	E C R, Muttukadu Kovalam, Chennai-603112 (T.N)	www.niepmd.tn.nic.in emailniepmd@gmail.com Ph 04427472113/2046, Fax- 04427472389

These institutes are conducting professionals courses ranging from certificate to Ph.D level of duration varying one year to 4 ½ yrs duration under affiliation of respective councils like Rehabilitation Council of India, Indian Nursing Council, National Board of Examinations etc. The degrees to the successful students are awarded by the University under whom course is being run.

Abbreviations used above

AVT -Auditory verbal Training	ASLP- Bachelor in Audiology Speech Language Pathology
BPT-Bachelor in Physiotherapy	BOT- Bachelor in Occupational therapy
BPO-Bachelor in Prosthetics &Orthotics	CAT-Certificate in Assitive Technology.
CPO-Certificate in Prosthetic Orthotic Technician	CU-Cuttack University
MHU-Maharashtra Health University	DRT-Diploma in Rehabilitation Therapy
D. Ed-Diploma in education	DHLS-Diploma in Hearing Language &Speech
DSE-Diploma in Special education	DSLIC-Diploma in Sign Language Interpreter Course
DNB-Diplomat National Board (Equivalent to MD)	HI -Hearing impairment
IPU -Indraprastha University	INC Indian Nursing Council
MPT -Masters in Physiotherapy	MCI-Medical Council of India
M. Ed -Masters in Education.	MASLP- Masters in Audiology Speech Language Pathology
MPT -Masters in Occupational Therapy	MPO- Masters in Prosthetic &Orthotics.
MR -Mental Retardation	MDRA- Masters in Disability Rehabilitation Administration.
MUHS-Maharashtra University of Health Sciences	
NBE National Board of Examinations	OU-Osmania University
P.G. Dip-Post Graduate Diploma	PGDMDC-PG Diploma in Media &Disability Communication

List of courses being conducted by the institutions under Department of Disability Affairs.

SN	Name Course I	Conducted at II	Dura- tion (in yrs) III	In- take Capa- city IV	Affiliating Council/ University V	Course Eligibility (as per respective Council ie. RCI/INC/NBE) VI
1	Ph. D (Audio & Speech Language Pathology)	NIHH, Mumbai	3	10	RCI/ MHUS, Nasik	-PG degree in the subject of allied Health Sciences/Health Sciences (essential). - Written test of 100 marks in July at MUHS, Nasik
2	Ph. D (Sp. Ed., HI)	NIHH, Mumbai	3	10	RCI/ Mumbai Univ	M. Ed. Sp. Ed. (HI) Entrance test by the University
3	Ph. D (Rehab. Nursing)	NIOH, Kolkata	3	1	INC/ WBUHS	-M. Sc Nursing -Entrance Test WBUHS
4	D .N. B(PMR)	NIOH, Kolkata	a. 3/2^	2+2 (a+b)	NBE	Broad Specialty: Physical Medicine & Rehabilitation -MBBS/ MBBS with Diploma (DPMR) -Passed CET-NBE Examination (as per NBE regulations) -Selection through All India entrance exam conducted by NBE.
5	M. Phil(Rehab Psychology)	NIMH, Secunderabad	2	15	RCI/OU	-M.A./M.Sc. degree in Psychology from a university recognized by the UGC with a minimum of 55% marks in aggregate. -For SC/ST/OBC category, minimum of 50% marks in aggregate is essential as per GOI
6	M. Ed (Sp Ed, MR)	NIMH, Secunderabad	2	31	RCI/OU	-B.Ed (Special Education) in respective disability area from a recognized university or any other degree considered equivalent to B.Ed. (Special Education) from an affiliating university and/ or teaching department under any university recognized by U.G.C. -A candidate who has successfully passed the B.Ed General course and has successfully completed one year Diploma Course in special Education in respective disability area recognized by RCI minimum 50 per cent marks in each course. -A student with B.Ed. in particular specialization may be

						B.Ed. with multi-category should not be admitted for specialization in a single disability at the M.Ed. level.
7	M.D.R.A	NIMH, Secunderabad	2	15	RCI/OU	-Bachelor's degree or equivalent in disability rehabilitation recognized by RCI and /or MCI with a minimum of 50% Marks. OR -Master's degree from any recognized University /or accredited body in the fields of Psychology, Social Work, Management, Social Welfare, Rehabilitation Psychology, Rehabilitation Social Work, Rehabilitation Management.
8	M. Sc (Disab. Studies, Early Intervention)	NIMH, Secunderabad	2	15	RCI/OU	-Degree from recognized university in the following course. MBBS, BUMS, BAMS, Naturopathy, BHMS, BMR, BRS(MR), BRT, BOT, BPT, B.Sc. (HLS), PGDEI, Masters in Child Development , M. Phil Psychology. -The candidate should have secured 50% aggregate marks in the qualifying degree examination in case of general candidates and 45% marks in case of SC/ST candidates
9	M. P. T	a.NIOH, Kolkata b.NIRTAR, Cuttack	2	a.6 b.20	a.-/WBUHS b.-/Utkal U	-Full time regular Bachelor of Physiotherapy (BPT)/ Bachelor of Science (PT) course from any recognized university and Bachelor of Physiotherapy Condensed course from any institution affiliated to WBUHS/Cuttack University.
10	M.O.T	a. NIOH, Kokata. b.NIRTAR,Cuttack	2	a.6 b.15	a.-/WBUHS b.-/Utkal U	-Full time regular Bachelor of Occupational Therapy/ Bachelor of Science (OT) course from any recognized University
11	M. Sc(PO)	NIOH, Kolkata	2	6	RCI/ WBUHS	-Full time, regular Bachelor of Prosthetics and Orthotics (B.P.O.)/ Bachelor of Science (P & O) course form any recognized University and RCI
12	M. Sc(Rehab. Nursing)	NIOH, Kolkata	2	10	INC/ WBUHS	-B. Sc. degree in Nursing or the B. Sc. (Hons.) degree in Nursing from any University recognized by INCI and WBUHS. -Two years of experience as per INC criteria after attaining the above degree -The degree of the candidate must be registered with WB Nursing Council or any other state Nursing Council.
13	M.A.S.L.P	a.NIHH, Mumbai, b.RC, Kolkata, c.RC,Secund.	2	a.19 b.15 c.10	a.RCI/MHUS b.RCI/WBUHS c.RCI/OU	-BSLPA/ B. Sc (Sp& Hg)/BASLP degree or equivalent from any recognized University with minimum pass percentage required as per University norms.
14	M .Ed (VI)	NIVH, Dehradun	1 year	15	RCI/	- B.Ed Special Education (V.I) with minimum 50%

					Technical University, Dehradun	<p>degree considered equivalent to B.Ed Special Education(V.I.) from an affiliating University and / or teaching department under any Univrsityrecognised by UGC.</p> <ul style="list-style-type: none"> - B.Ed General course and has successfully passed two year Diploma Course in Special Education(V.I.) / Post Graduate Diploma in Special Education (V.I.) recognised by the Rehabilitation Council of India with minimum 50% marks in each course. - SC/ST/ Disabled candidates will be allowed a relaxation of 5% marks in the minimum eligibility requirements - Age: A candidate must be at least 21 years
15	M .Ed(HI)	a.NIHH, Mumbai b.RC,NIHH, Kolkata	1	a.23 b.10	a.RCI/Mumbai Univ b.RCI/WB State Univ., Barasat.	<p>-B.Ed (Special Education) in respective disability area from a recognized university or any other degree considered equivalent to B.Ed. (Special Education) from an affiliating university and/ or teaching department under any university recognized by U.G.C.</p> <p>-B.Ed General course and has successfully completed a one year Diploma Course in special Education in respective disability area recognized by the Rehabilitation Council of India with minimum 50 per cent marks in each course.</p> <p>-B.Ed. in particular specialization may be allowed for M.Ed. multi-category but the reverse is not allowed. B.Ed. with multi-category should not be admitted for specialization in a single disability at the M.Ed. level.</p>
16	P.G Dip (Early Intervention)	NIMH, Secunderabad	2	15	RCI/O U	-Candidates who have passed Medicine(MBBS), BMR orBRS(MR), B.Ed in Special Education: Masters in Child Development, Bachelors in OT, PT, ST., Masters in Child Psychology with 50% aggregate marks in case of general candidates and 40% marks in case of SC and ST candidates are eligible to apply for this course.
17	P.G.D.D.R.M	NIOH, Kolkata	1	15	RCI/ WBUHS	<ul style="list-style-type: none"> d. A registered Rehabilitation professional/Personnel with graduation e. Degree in Psychology/Clinical Psychology/ Social work/Disability Studies preferably with 1 year experience in the area of disability f. Graduation in medicine.

19	P.G. D.M.D.C	NIHH, Mumbai	1	18	Mumbai Univ	-Post Graduate Diploma or Graduation in Journalism / Communication / Advertising / Public Relations / Mass Media from a recognized Institute / University with a minimum of 50% marks.
20	P.G. Diploma AVT	NIHH, Mumbai	1	10	RCI/ AYJNIHH	-Graduate degree in Audiology, Speech Pathology, Special Education (HI) or a graduate with D.Ed. SE (DHH) / DHLS / DTY (HI)
21	P.G. Diploma in Developmental Therapy (Multiple Disabilities: Physical & Neurological)	NIEPMD, Chennai	1 yr 3 mths (3mths interns hip)	25	University of Madras	Minimum 50% marks in graduation i.e: Bachelor's degree in Home Science, Human Biology, Anthropology, Zoology and Botany from a recognized university OR Bachelor's degree in Medical Sciences and Paramedical sciences from a recognized university OR Bachelor's degree in subjects other than those mentioned above from a recognized university with at least one year hands on experience in working with persons with disability and their families OR Bachelor's degree in any subject other than those mentioned in (01) and (2) from a recognized university with an allied course in the field of disability rehabilitation OR Master's degree in Child Development , Social Work or of the subjects mentioned in (01) and (2) OR Master's degree in subjects other than those mentioned in (01) and (2) with either one year hands on experience in working with persons with disability and their families or an allied course in the field of disability rehabilitation.
22	B .P. T	a.NIOH,Kolkata b.NIRTAR, Cuttack c.IPH, Delhi d.CRC, Srinagar	4 ½	a.54 b.62 c.54 d.15	a.-/WBUHS b.-/UtkalU c.-/D.U d./Univ. of Kashmir.	a. 10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology and English . 50% marks in +2 Sc with PCB. Completed the age of 17 years. b,c&d 10+2 examination (12th standard or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP.-Completed the age of 17 years on 1 August of the academic year -.
23	B .O.T	a.NIOH, Kolkata b.NIRTAR, Cuttack cIPH, Delhi	4	a.53 b.62 c.54	a.-/WBUHS b.-/UtkalU c.-/D.U.	a. 10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology and English.50% marks in +2 Sc with PCB

						b&c-10+2 examination (12th standard or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP.-Completed the age of 17 years. on 1 August of the academic year -.
24	B .P. O	a. NIOH, Kol. b.NIRTAR, Cuttack c.IPH, Delhi	4	a.34 b.46 c.31	a.RCI/WBUHS b.RCI/UtkalU c.RCI/ D.U.	a-10+2 (Higher/Senior Secondary Examination) SC or equivalent –recognised examination with subjects- Physics, Chemistry, Biology & English..40% marks in +2 Sc with PCB/PCM as per RCI norms. Completed age of 17 yrs. b&c-10+2 examination (12th standard or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English). PCBE – 50% for the Gen & 45% for the SC/ST/PH/CNAPP. Completed the age of 17 yrs on 1 August of the academic year
25	B.A.S.L.P	a.NIHH, Mumbai b.RC,Kolkata c.RC, Delhi& d.RC,Secunderabad	3	a.39 b.31 c.20 d.34	a.RCI/MUHS b.RCI/WBUHS c.RCI/IPU c.RCI/OU	-10+2 examination or equivalent / two years of Pre-University/Pre-Degree examination conducted by the Pre University Board of Education of Govt. of respective State, and further, should have studied Physics, Chemistry & Biology / Mathematics / Computer Science / Statistics/ Electronics / Psychology b) At the time of entry/admission to the first semester BASLP course the candidate should be of age 17 yrs or above OR as per rules of the respective universities with regard to the entry age. c) Lateral entry to 2 nd year of BASLP is permitted as per rules.
26	B. Ed (HI)	a.NIHH, Mumbai b.RC, Kolkata c.RC,Secundera bad	1	39 23 31	RCI/Mumbai University West Bengal State Univ. OU	- B.A./B.Sc. or an equivalent degree at graduate level depending on the requirements for the particular course. - 45% aggregate in the qualifying degree examination. The regulations prescribed by the State Governments concerned with regard to minimum eligibility criteria and reservation policies may be taken into consideration. Admission procedure can be decided by respective university.
27	B. Ed Sp. Ed.(VI)	a.NIVH, Dehradun b.NIVH RC, Chennai	1year	a.25 b. 25	a.RCI/ Uttarakhand Technical University, Dehradun b.RCI/ Tamil Nadu	a. - B.A./B.Sc./ B.Com from a recognised university with at least 50% marks in aggregate in the qualifying degree examination. In the event of lower percentage of a candidate in the qualifying degree examination, the candidate having Master's Degree with 50% or more will also be eligible. - SC/ST/ Disabled candidates will be allowed a relaxation of 5% marks in the minimum eligibility requirements - A candidate must be at least 20 years

		<p>c. R K Mission Ashram, Narendrapur, Kol.</p> <p>d. Blind Relief Association, New Delhi</p>		<p>c. 25</p> <p>d. 25</p>	<p>Education University, Chennai</p> <p>c. RCI/ Universality of Kolkata</p> <p>d. RCI/ Delhi University</p>	<p>b.- B.A., B.Sc., with one or the school teaching subjects as a major at the Bachelor's Degree level. The candidates who have passed the UG Degree examination in the 10+2+ 3 stream alone will be eligible.</p> <p>- Minimum percentage of marks required to apply for various categories is given here below: Applicants possessing such required marks need only apply : General – 50%; BC-45%, MBC–43%; SC/ST-40%; Disabled- Pass.</p> <p>c - Candidates having secured 45% marks or above at the level of graduation Level may apply through prescribed Forms available in office</p> <p>-5% relaxation for candidates belonging to S.C., ST., P.H. candidates who are already in service and deputed by their appointing organisation also enjoy the same relaxation in Marks</p> <p>d - B.A., or B.Sc., or an equivalent degree at graduate level with the two of school teaching subjects as the area of study at Bachelor degree level. In the case the candidate does not have two school subjects at the level of graduation from among the subjects offered in the course, he/she should have one of them at the 10+2 level with a minimum of 55% of marks.</p> <p>- The eligibility for admission is 50 % aggregate in the qualifying examination. SC, ST, VI and other physically disabled and widows/wards of armed forces persons will be allowed a concession of 5% marks in the minimum eligibility requirement and the concession of 5% marks in minimum eligibility requirement is also applicable to OBC candidates belonging to non- creamy layer and appear in the Central List of OBC.</p>
28	B. Mob. Science (VI)	NIVH, Dehradun	1 year	20	RCI/HNB Garhwal University, Srinagar, Uttarakhand	<p>-Bachelor's degree/ equivalent thereof in any stream like arts, science, commerce and computer from any Indian University.</p> <p>Age: Minimum 20 Years and Maximum : 28 years</p>
29	B. Ed (MR)	-NIMH, Secunderabad -RCs at Mumbai & Kolkata	1	25	RCI/OU RCI/Nagpur Univ. RCI/ Barasat University	<p>-B.A./B.Sc. or an equivalent degree at graduate level depending on the requirements for the particular course.</p> <p>-45% aggregate in the qualifying degree examination. The regulations prescribed by the</p> <p>-State Governments concerned with regard to minimum eligibility criteria and reservation policies may be taken into</p>

						respective university.
30	B. Ed Spl. Ed (MD)	NIEPMD, Chennai	1	20	Tamil Nadu Teachers Education University	A Bachelor degree from an UGC approved University in any of the secondary school subjects in the pattern of 10+2+3 or 11+1+3 with minimum marks of (General-50%, BC-45%,MBC/DCN-43%, SC/ST-40%) or PG degree from an UGC approved University in Economics, Commerce, Home Science, Political Science, Sociology, Psychology, Philosophy, Logic and Indian Culture with minimum marks of 50%
31	Post Basic Diploma in Ortho & Rehab.Nursing	NIOH, Kolkata	1	15	INC/WBUHS	-GNM pass Nursing candidates -One yr working experience.
32	D.R.T	a-RC,NIOHAizawl b-RC, Dehradaun c-CRC, Patna	2 ½	a.10 b.10 c.15	RCI/IGNOU	-10+2 (PCB) with a minimum of 50% marks from a recognised board like CBSE or equivalent.
33	D.S.L.I.C	a.NIHH, Mumbai b.RC,Kolkata c.RC,Delhi d.Bhopal-CRC e.Ahmedabad-CRC	1	a.15 b.15 c.15 d.10 e.10	RCI RCI RCI RCI RCI	-Diploma Course in Indian Sign Language Interpreting provided s/he has passed xii standard. -Graduates in any field is preferable. -knowledge of sign language preferred. -completed 18 years of age as on the application date.
34	D.H.L.S	a.RC, NIHH,Kolkatab.RC,N IHH,Delhi, c.RC,Secunderabad& d.RC, Bhubaneswar e.CRC, Patna, f. CRC,Bhopal, g.CRC,Sundernagar	1	a.15 b.31 c.31 d.31 e.25 f.15 g.	RCI	-10+2 pass or its equivalent pass with Physics, Chemistry, Biology, & Mathematics. -Minimum Age -17 Years.
35	D.S.E(HI)	a. RC,NIHH; Kolkata, b.RC,Delhi& c.RC,Bhubaneswar	2	31 31 31	RCI	-10+2 or its equivalent examination from a recognized Board of Education with minimum 45% marks.
36	Dip.CBR	NIMH, Secunderabad	2	25	RCI	-Diploma Course in Community Based Rehabilitation for Disabled provided the candidate has passed 10 + 2 or equivalent examination.
37	Dip. Special Education (V.I.)	a.CRC, Sundernagar b.TCTVH, Hyderabad (in collab. with State	2 years	25 per centre	RCI	-10+2 or its equivalent examination from a recognized Board of Education.

		<p>c. TCTVH, Ludmana (in collab. with State Govt. of Punjab)</p> <p>d. TCTVH, Patna ((in collab. with State Govt. of Bihar)</p> <p>e. TCTVH, Bhubaneswar (in collab. with State Govt. of Odissa)</p> <p>f. TCTVH, Medinipur,W.B (in collab. with Vivekananda Mission Ashram)</p> <p>g. TCTVH, Ganganagar((in collab. with LKC JagadmbaAndhVidyalayaSamithi)</p> <p>h. TCTVH, Lucknow (in collab. with State Govt. of UP)</p> <p>i. TCTVH, Kerala (in collab. with Kerala Federation of the Blind)</p> <p>j. TCTVH, Tura (in collab. with State Montford Centre or Education)</p> <p>k. TCTVH, Mysore (in collab. with State Govt. of Karnataka)</p> <p>I.CRCLucknow</p>				-10+2 or equivalent. Preference will be given to candidates who are already working in the field of disability/belong to SC/ST or who have a disability.
38	Dip. in Vocational Rehab(MR)	a.NIMH, Secunderabad b.RC,NIMH, Mumbai	1	a.25 b.25 c.25	RCI	-10+2 exam or equivalent in general education.

39	Dip. Early Childhood Educ (MR)	a.NIMHSecunderabad b.RC,NIMH, Mumbai	1	a.25 b.25	RCI	-1 through Online Entrance Examination conducted by RCI. -10+2 qualification (Science / Arts /Commerce)
40	D .Ed, Sp Ed (MR)	a.RC,NIMH,Kolkata b.RC,NIMH,Delhi c.CRC, Sundernagar	1	a.25 b.25 c.25	RCI	-10+2 examination.
41	Diploma in Spl. Ed (CP)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
42	Diploma in Spl. Ed. (Db)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
43	Diploma in Spl. Ed. (ASD)	NIEPMD, Chennai	2	31	RCI/IGNOU	Pass in 10+2/Intermediate or equivalent in general education from any recognized board of education
44	Certificate course in Prosthetics & Orthotics (C.P.O)	a.CRC, Srinagar b.CRC,Lko c.NIEPMD, Chennai d. CRC, Patna e. RC, Dehradun	1	a.15 b.20 c.25 d. 10 e. 10	RCI/IGNOU	-I.T.I. in any of the trades of fitter/carpenter/leather. Or -10 th class pass and two years of practical experience in a recognized P&O Centre under a P&O Professional.

(NB: The nomenclature of course, duration & eligibility of course may vary. For further details, concerned institution may be contacted.)

^3 yrs for CET pass and 2Yrs for DPMR pass candidates.

-Diploma & Certificate courses do not require University Affiliation.

-Above mentioned courses are also being conducted by other NGOs/Institutions in the country.