

**CALENDAR OF TRAINING
PROGRAMMES
FOR THE YEAR 2016-17**


भारतीय पुनर्वास परिषद्


संघर्ष जयते

भारतीय पुनर्वास परिषद्

(सामाजिक न्याय और अपांडित निकाय,
विकासात्मक सशक्तिकरण विभाग के अधीन एक सांविधिक निकाय)

REHABILITATION COUNCIL OF INDIA

(A Statutory Body under the Ministry of Social Justice and Empowerment,
Department of Empowerment of Persons with Disabilities)

7-16(169)/2016-RCI 12515 SPEED POST

Dated 26.5.2016

To,
Dr. B.V.Ram Kumar
National Institute for the
Mentally Handicapped
Manovikas Nagar,
Secunderabad - 500009.

Sub: Sanction of CRE status in respect of proposed Short Term Training Programmes,
National Meet, Workshop etc-- reg

Sir,

Please refer to your letter No. NIMH/Acad/STP//2016-17 dated 13.4.2016 regarding the subject cited above. I am directed to convey the approval of the competent authority for granting the status to the following Training Programmes for the year 2016-17 in respect of NIMH Headquarter Secunderabad, MSEC Noida and NIMH Regional Centres Navi Mumbai, Noida and Kolkata. Details are as under:-

S.No.	Short Term Training Programmes/National Programmes	Headquarter/Regional Centre & MSEC	Total No. of Programmes	Intake
1.	Short Term Training Programmes 1 day duration-5 2 days duration -1 5 days duration - 24 7 days duration - 1	Secunderabad	31 Nos.	30 Participants maximum for each Programme
2.	National Meet, Workshop 1-2 days duration	Secunderabad	03 Nos.	100 for National Meet & 50 for Workshop
3.	Short Term Training Programmes 3 days duration -3 5 days duration - 9	Noida Regional Centre	12 Nos.	30 Participants maximum for each Programme
4.	Short Term Training Programmes 5 days duration - 5	Noida MSEC	05 Nos.	30 Participants maximum for each Programme
5.	Short Term Training Programmes 2 days duration - 4 3 days duration -2 5 days duration -6	Navi Mumbai Regional Centre	12 Nos.	30 Participants maximum for each Programme
6.	Short Term Training Programmes 5 days duration -13	Kolkata Regional Centre	13 Nos.	30 Participants maximum for each Programme

Kindly follow the revised norms and guidelines for conducting the above said STTP, National Meet, Workshop etc as prescribed by the Council, which is available on the Council's Website www.rehabcouncil.nic.in

The report of the said Programmes may please be submitted within 30 days after its completion alongwith List of participants with CRR Number to be provided in soft copy and hard copy.

Thanking you,

*STP coord
to be placed in
the website
06/6*

*be Acad
to be placed in
the website
06/6*

Yours faithfully,

(Suman Kumar)
Deputy Director (P)


को-22, बुटुब इन्स्टीट्यूशनल एरिया, नई दिल्ली - 110 016

B-22, Outub Institutional Area, New Delhi - 110 016

Tel.: 011-2653 2408, 2653 2384, 2653 4287, 2653 2816 Fax : 011-2653 4291

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

Website : www.rehabcouncil.nic.in


CALENDER 2016-17

CERTIFICATE COURSES AT NIMH – HEADQUARTERS

Sl. No.	Title of the Course	Target Group	Dates	Coordinati or (s)
1	Certificate course on “Psychological Assessment”	Psychologists working in the field of disability rehabilitation. Qualification – Masters in Psychology	6-30 Dec’16	Mr.Dasarath Choudary
2	Certificate course on “Design and Development of Individualized workstations and job simplification	Vocational Instructors and other Professionals working in the field of vocational training and employment of persons with mental retardation	5-30 Sept’16	Mr.K.Ravinder
3	Certificate course on the “Therapeutics “	SSA Teachers/SpecialEducatotrs	1-26 Nov, 2016	Mr.N.C.Srinivas
4	Certificate course on “Inclusive Education for PWIDs”	Regular/SSA/Special School Teachers working in Inclusive Education (Medium of Instruction – Hindi and English)	2-27 Jan,2017	Dr. Shilpa Manogna
5	Certificate course on “Early Intervention for Professionals”	Medical doctors, Social workers, Therapists, Psychologists, Child Development Professionals, Special educators	1-27 Aug 2016	Dr Mary Anurupa

SHORT TERM TRAINING PROGRAMMES AT NIMH, SECUNDERABAD

Sl. No	Title of the Course	Target Group	Dates	Coordinati or(s)
6	Enhancing preschool teachers competency for developing “School Readiness”	RCI registered Special Educators/Special Teachers having experience with preschool years for minimum of 2 yrs duration.	25-29 April ,2016	Mrs VRP Sheilaja Rao
7	Understanding parental needs having children with intellectual disabilities and cerebral palsy	RCI recognized professionals and personnel from all disability categories with 2 yrs experience in Disability Rehabilitation	9-13 May’16	Dr.Shilpa Manogna
8	Use of computer training in	Vocational Instructors and other professionals	16-20 May 2016	Mr G.Srinivasulu

	vocational rehabilitation of persons with mental retardation	working in the area of mental retardation		
9.	Inclusive Curriculum based programming for children with special needs	RCI recognized professionals and personnel a) graduation with diploma (MR) /B.Ed.SE (MR)/ or M.Ed.Se c) Min. 2yrs experience in the field	23-27 May 2016	VRP Sheilaja Rao
10	Record maintenance in & documentation system in vocational rehabilitation of persons with mental retardation	Vocational Instructors & Special Educators working in the area of mental retardation	6-10 June 2016	Mr G.Srinivasulu
11	Group Parent Training programmes Early Intervention/the raputics/medical/psychological aspects.Age group 0-3 yrs	Parents of children with 0-3 yrs.	15 June '16	Incharge-General Services
12	Training Program on Indian Scale for Assessment of Autism (ISAA)	Professionals working in the field of Mental Retardation and having experience of working with children/persons with autism	12-13 July, 16	Dr.Binapani Mohapatra
13	Training programme on "Application of Science and Technology in Vocational Training and Employment"	Vocational Instructors and other professionals working in the area of mental retardation	1-5 Aug'16	Mr.P.Sammaiah
14	Training programme on "Use of theatre arts in communication training of persons with disabilities"	Special Educators, Speech Pathologists, Audiologists, Physiotherapists, Occupational Therapists, Psychologists with RCI approved diplomas or degrees	8-12 Aug'16	Mr.N.C.Srinivas
15	Behaviour Modification Workshop	Professionals working in the field of Disability Rehabilitation	22-26 Aug' 16	Dr.Binapani Mohapatra
16	Group Parent Training programmes	Parents of children	15 Sept'16	Incharge-General Services

	Special Education/therapeutics/medical/psychological aspects. Age group 3-6 yrs			
17	Masters trainer programme on sibling training	Special educators and professionals working in the area of mental retardation	19-23 Sept, 2016	Mr.T.Mugesh
18	Training programme on "Communication aspects of Autism"	Special Educators, Speech Pathologists, Audiologists, Physiotherapists, Occupational Therapists, Psychologists with RCI approved diplomas or degrees	3-7 Oct'16	Mr.N.C.Srinivas
19	Research Methods in Special Education for Special Educators	a) RCI registered professionals/personnel b) Graduation with Diploma (MR)/B.Ed.SE(MR)/M.Ed.SE (MR) c) Min. 2 yrs experience in Disability field.	17-21 Oct 16	Dr.Nibedita Patnaik
20	Training programme for professionals on early intervention	MBBS, BHMS, BRT, BPT, BRS (MR), BOT, B.Ed special education, D.Ed special education, M.Sc Child development with 2 yrs experience in dealing children with MRn	24-28 Oct'16	Mr.N.Hrushikesh Despande, Rehabilitation Therapist
21	Teaching Learning Materials for students with Intellectual Disabilities	RCI registered Special Educators in the field of MR with 2yrs experience.	7-11 Nov. 16	Dr.Nibedita Patnaik
22	Group Parent Training programmes Special Education/Therapeutics/medical/psychological aspects. Age group 7-14 yrs	Parents of children	15 Nov' 16	Mr N C Srinivas
23	Programme on vocational rehabilitation avenues and establishing vocational training centres	Rehabilitation professionals, Parents having adolescent/adult children with mental retardation, parents association members and legal guardian	21-25 Nov,2016	T.Mugesh
24	Training programme for "Professionals on therapeutics	BRT, BPT, BRS (MR), BOT, B.Ed special education, D.Ed special education, M.Sc	5-9 Dec'16	Mr. D.Laxmaiah Speech Pathologist

		Child development with 2 yrs experience in dealing children with mental retardation		
25	Computer Training for Special Educators	RCI Registered Spl Educators with at least 2 yrs experience	5-9 Dec '16	Dr.Shilpa Manogna
26	Short term training programme on medical and psychiatric aspects in mental retardation	Medical professionals	2-6 Jan'17	Dr Sravan Reddy
27	Training programme on "Counseling in Rehabilitation"	Psychologists and special educators working in the field of Disability Rehabilitation	9-13 Jan'17	Dr.G.Srikrishna
28	Group Parent Training programmes Special Education /theraputics/medical/psychological aspects.Age group 15-17 yrs	Parents of children with 15-17 yrs	16 Jan 2017	Mr N C Srinivas
29	Training programme on Work Behaviour in Adults with MR	Special educators, vocational instructors, employers	16-20 Jan, 2017	Mr G.Srinivasulu
30	Programme on Assistive Technology and Accessible Environment	Vocational Instructors and other professionals working in the area of mental retardation	23-27 Jan, 2017	Mr.K.Ravinder
31	Instructional strategies for students with Intellectual Dissabilities	RCI registered Special Educators with atleast 2 yrs experience.	6-10 Feb. 2017	Dr.R.Shilpa Manogna
32	Master Trainers programme on Parent Training	Special Educator, Vocational Instructors and other rehabilitation professional working in the field of mental retardation	13-17 February 2017	Mr T.Mugesh
33	Programme on Vocational Training and Employment	Vocational Instructors and other professionals working in the area of mental retardation	20-24 Feb,2017	Mr P.Sammaiah

34	Training programme on "Vocational Training and Employment"	Vocational Instructors and other professionals working in the area of mental retardation	13-17 March 2017	Mr P.Sammaiah
35.	Vocational Rehabilitation for persons with MR	Special educators and vocational instructors & other professionals working in the are of MR	27-31 March, 2017	Mr.K.Ravinder
36	Group Parent Training programmes Special Education /theraputics/medical/psychological aspects.Age group 18 & above	Parents of children with 18 yrs & above	15 March 2017	Mr N C Srinivas

NATIONAL PROGRAMMES AT NIMH HEADQUARTERS

Sl.No.	Title of the Course	Target Group	Dates	Coordinator(s)
1.	National parent meet	Parent groups and parents of the persons with Intellectual Disability	Nov'15	Dr.G.Srikrishna
2.	XXI Special Employees National Meet	Special Employees	13-14 Feb. '17	Mr.B.Ashok
3.	Workshop on Independent living of person with mental retardation	Rehabilitation professionals working in the field of adult persons with mental retardation	20 March 2017	Shri B.Ashok

NIMH RC – NOIDA

SHORT TERM TRAINING PROGRAMMES

Sl. No	Topic	Dates (Proposed)	Target Group	Coordinator
37	Vocational Guidance & training for PWMR	4 th to 8th April 2016	Special Educators, Guidance counselors	Officer in Charge
38	Behavior Modification	25 th to -29th April 2016	Rehabilitation Psychologists , special educators and others	Officer in Charge
39	Multiple disabilities and recent advances in therapeutic	16 th to 20thMay 2016	All Rehabilitation Professionals	Officer in Charge

	approaches			
40	Counseling & Guidance	06 th to 10 th June 2016	All Rehabilitation Professionals	Mrs. S. Ghosh
41	Psychological assessment and management of CWID	13 th to -17 th June 2016	Rehabilitation Psychologists , special educators and others	Officer in Charge
42	Imparting Effective parenting skills for Parents of CWID	22 th to -24 th August 2016	All Rehabilitation Professionals	Mrs. S. Ghosh
43	Needs and issues related to Adults with ID	26 th to -30 th September 2016	All Rehabilitation Professionals	Mrs. S. Ghosh
44	Psychological assessment of Autism	6 th to 8 th Oct-2016	All Rehabilitation Professionals	Dr. Amrita Sahay
45	Psychological management of Autism	27 th to 29 th Oct-2016	All Rehabilitation Professionals	Dr. Amrita Sahay
46	Psychological assessment and management of LD	7 th Nov to 11 th Nov 2016	Rehabilitation Psychologists , special educators and others	Officer in Charge
47	Assessment and management of children with Cerebral palsy	21 st to 25 th Nov-2016	Rehabilitation Psychologists , special educators and others	Officer in Charge
48	Multidisciplinary aspects of Intellectual Disability	2 nd to -6 th Jan 2017	All Rehabilitation Professionals	Dr. Amrita Sahay

ONE DAY PARENT TRAINING PROGRAMME AT NIMH RC, NOIDA

Sl. No	Topic	Dates (Proposed)	Coordinator
49	Parent training program	April 2016	Officer in Charge
50	Parent training program	May 2016	Officer in Charge
51	Parent training program	June 2016	Officer in Charge
52	Parent training program	July 2016	Officer in Charge
53	Parent training program	Aug 2016	Officer in Charge
54	Parent training program	Sept 2016	Officer in Charge
55	Parent training program	Oct 2016	Officer in Charge
56	Parent training program	Nov 2016	Officer in Charge
57	Parent training program	Dec 2016	Officer in Charge
58	Parent training program	Jan 2017	Officer in Charge
59	Parent training program	Feb 2017	Officer in Charge

60	Parent training program	March 2017	Officer in Charge
----	-------------------------	------------	-------------------

Page continued...

NIMH MSEC – NOIDA

SHORT TERM TRAINING PROGRAMMES

Sl. No	Title of the Training Program	Duration		Coordinator's name
		From	To	
61	Information Communication Technology (ICT) in Disability Rehabilitation	09/05/2016	13/05/2016	Mr. Dattatreya Rai- Rehabilitation Therapist
62	Developments in the field of Mental Retardation	13/06/2016	17/06/2016	Ms. Rachna Nain-HV/Teacher
63	Multiple Disabilities- Educating Children with Mental Retardation and associated issues	01/08/2016	05/08/2016	Mr. Subesh Choudhary & Mr. Raju Thalathoti-Special Education Teacher
64	Independent Living for the Persons with Intellectual Disability	19/09/2016	23/09/2016	Mrs. Janhavi A Warra-Principal
65	Orientation to Professionals who are working with Families having Children with Mental Retardation	14/02/2017	18/02/2017	Mrs Najma Saleem-TGT

PARENT TRAINING PROGRAMMES AT MSEC NOIDA

S.No	Title of the Course	Dates	Coordinators
66	Parent- Teacher Relationship	May, 2016	Ms. Rachna Nain
67	Use of Information Communication Technology (ICT) in Disability Rehabilitation	June, 2016	Mr. Dattatreya Rai
68	Mental Retardation – Nature, Needs and Myths	Jul, 2016	Mr. Subesh Choudhary
69	Mental Retardation-Causes & Prevention	Aug, 2016	Mrs Nasreen Akhtar
70	Special Education	Sep 2016	Mrs. Seema Narayan
71	Management of Persons with Mental Retardation –Role of Parents in Training of Persons with Mental Retardation	Oct, 2016	Mr. Raju Thallathoti
72	Importance of Pre Vocational Training for Persons with Mental Retardation	Nov, 2016	Mr. Mukesh Manocha

73	Role of Parents in Transition from Pre Vocational to Vocational class	Dec, 2016	Mrs Meena Pahwa
74	Work Behaviour for Persons with Mental Retardation	Jan, 2017	Mr Rajender Singh
75	Role of Family in Vocational Rehabilitation of Persons with Mental Retardation	Feb, 2017	Mrs. Janhavi A warra
76	Leisure Time Activities for Persons with Mental Retardation	Mar, 2017	Mr. Jagdish Chandra Bawari

NIMH REGIONAL CENTRE – NAVI MUMBAI

SHORT TERM TRAINING PROGRAMMES

Sr. No.	Name of the CRE	Date	Target Group	Co-ordinator
77.	Sibling Training Program as partner in Education of their siblings with ID (2 days)	03-04 June, 2016	Siblings (Brothers, Sisters, Cousins & Friends)	Officer Incharge
78.	Parent Training Program on Management of Problem Behaviours of PWID/CWID (2 days)	06-07 June, 2016	Parents (Mother, Father, Relatives & Community Friends)	Officer Incharge
79.	Training Program for Care Giving Staff of Regular/Special Schools in Managing CWID (2 Days)	04-05 July, 2016	Care Givers (Aaya, Attenders, Drivers, Gardeners, Conductors, Office Assistance etc.)	Officer Incharge
80.	Training Program on "Psychological Assessment and Report Writing for the PWID/CWID" (5 days)	01-05 Aug., 2016	School Principals, Psychologist, Special Educators, Therapeutics	Officer Incharge
81.	Training Program on "Inclusive Education & Universal Design for Learning" (5 days)	19-23 Sept., 2016	Special Educators, Regular Teachers, Inclusive Teachers	Officer Incharge
82.	Workshop on Readiness Skills for "Sex Education, Marriage, Adult Independent & Life Long Living" (5 days)	17-21 Oct., 2016	Parents, Educators, Psychologist, Therapist & other Rehab. Professionals	Officer Incharge
83.	Workshop on "Behaviour Modifications & Management of Problem Behaviours of Adult/Persons with ID" (5 days)	07-11 Nov., 2016	Parents, Educators, Psychologist, Therapist & other Rehab. Professionals	Officer Incharge
84.	Training Program on "Pre Readiness Skill for Inclusive School for CWDD" (5 days)	19-23 Dec., 2016	Nursery & Pre-Primary Teachers, Special Educators, Regular Teachers, Inclusive Teachers	Officer Incharge
85.	Training Program on "Multi-sensory Approaches to Early Intervention" (5 days)	09-13 Jan., 2017	Parents, Educators, Psychologist, Therapist & other Rehab. Professionals	Officer Incharge
86.	Parent Training programmes Early Intervention/therapeutics/	23-24 Jan., 2017	Parents of children	Officer Incharge

	medical/psychological aspects. Age group 0-3 yrs (2 days)			
87.	Training programme on “Application of Science and Technology in Vocational Training and Employment” (3 days)	06-08 Feb., 2017	Vocational Instructors and other professionals working in the area of ID	Officer Incharge
88.	Training programme on “Use of theatre arts in communication training of persons with disabilities” (3 days)	20-22 Feb., 2017	Special Educators, Speech Pathologists, Audiologists, Physiotherapists, Occupational Therapists, Psychologists with RCI approved diplomas or degrees	Officer Incharge

NIMH RC – KOLKATA

SHORT TERM TRAINING PROGRAMMES

Sl.No.	Title of the Course	Target Group	Dates	Coordinatior(s)
89	Assessment, diagnosis and intervention of ASD	Psychiatrists, Psychologists Special Educators and School Teachers	8-12 August, 16	Officer in charge-RC Kolkata
90	Computer Assisted Instruction and its implications in Special Education	All Professionals	5-9 Sept, 16	Officer in charge-RC Kolkata
91	Developing Social Readiness for Transition	Senior Special educators Vocational instructors	19-23 Sep' 16	Officer in charge-RC Kolkata
92	Adaption of Curricular and Co-curricular Activities for Children with ASD	Special needs educators Therapists Psychologists Social Workers	24-28 Oct' 16	Officer in charge-RC Kolkata
93	Psychological/Educational Assessment in persons with mental retardation and associated conditions	Clinical or Rehabilitation psychologists Special Educators Therapists	7-11 Nov 17	Officer in charge-RC Kolkata
94	Remedial intervention Strategies for children with learning problems	All Professionals	21-25 Nov 17	Officer in charge-RC Kolkata
95	Role of play in early childhood in developmental disabilities	Special Educators, Therapists Social workers Psychologists	5-9 Dec 16	Officer in charge-RC Kolkata
96	Disability rights and status in India, Policy & programs	All Professionals	26-30 Dec 16	Officer in charge-RC Kolkata
97	Learning Disability Inclusion and Technology	Special Educators Psychologists Social Workers	10-14 Jan 17	Officer in charge-RC Kolkata
98	Experiential Learning in pre School Education	All Professionals	7-11 Feb 17	Officer in charge-RC Kolkata

99	Community Based Rehabilitation	Special Educators, Therapists Social workers Care Givers	21-25 Feb 17	Officer in charge-RC Kolkata
100	Identification and management of mental health problems in persons with mental retardation	All Professionals	7-11 March 17	Officer in charge-RC Kolkata
101	Development of social skills in children with ASD and ADHD	All Professionals	21-25 March 17	Officer in charge-RC Kolkata
