

NATIONAL SUMMIT of Rehabilitation Scientists & Practitioners

THEME:

**Expanding horizons of
Research Practices & HRD
towards Quality of Life enhancement
of individuals with multiple disabilities**

20th - 21st November 2015

at NIEPMD, Chennai

CRE status accredited by the
Rehabilitation Council of India, New Delhi

Organized by:

National Institute for Empowerment of Persons with Multiple Disabilities
NIEPMD, Dept. of Empowerment of Persons with Disabilities,
(Ministry of Social Justice and Empowerment, Govt. of India) Chennai, Tamil Nadu

Background Note

The Census of India 2011 enumerated data on eight types of disabilities including first time entry of multiple disabilities. This data gave a picture of prevalence of multiple disabilities in the Country and guide path to NIEPMD in planning various services of rehabilitation for this group of society. Census data, 2011; on disability shows that 2.68 crore persons are with disabilities in India, which constitute 2.21% of the total population, out of which 21.16 lakhs belongs to the category of multiple disabilities.

Towards our aim to ensure all human rights to persons with multiple disabilities, we are organizing the two day national meet on “Expanding horizons of Research Practices and HRD towards quality of life enhancement of individuals with multiple disabilities” on 20th and 21st November 2015.

Message from the Director, NIEPMD

The concept of mainstreaming disability is broadly defined as the inclusion of individuals with disabilities in all aspects of development efforts. Mainstreaming is a method, a policy and a tool for achieving social inclusion, which involves the practical pursuit of non-discrimination and equality of opportunity: mainstreaming disability is about recognizing persons with disabilities as rights-holding, equal members of society who must be actively engaged in the development process irrespective of impairment or other status, such as race; colour; sex; sexual orientation; language; religion; political or other opinion; national, ethnic, indigenous or social origin; property; birth or age.

Quality of Life (QOL) is seen as the product of the interaction of a number of different factors: social, health, economic, and environmental conditions; which cumulatively, and often in unknown ways, interact to affect both human and social development at the level of individuals and societies.

The aim of this two-day national meet on “Expanding horizons of research practices and HRD towards quality of life enhancement of individuals with

multiple disabilities” is to provide a platform for deliberations and sharing information on research initiatives, expertise, publications and best practices; with an aim to improve the quality of life and services for individuals with profound and multiple disabilities, their carer’s and their families.

I am sure this national meet of rehabilitation scientists and practitioners; would not only be a feast for academic reflections; but also help address some important issues towards the quality of life enhancement; and it would be a landmark in many ways.

We await your participation and look forward to welcoming you to NIEPMD!

Thank you.

Theme:

Expanding horizons of Research Practices and HRD towards quality of life enhancement of individuals with multiple disabilities.

Sub-Themes:

1. Developing & Positioning Human Resources for Early Intervention
2. Meeting the Human Resource Support towards Inclusive Education
3. Human Resources & Multi-Disciplinary Approach to Services
4. Human Resources & Life Cycle Approach to Services
5. Cross Disability Approach in Developing & Positioning Human Resources
6. Best Practices & Success Stories
7. Future HRD Programmes for MD

Target Audience:

- Senior Rehabilitation Professionals
- Rehabilitation Scientists
- Rehabilitation Practitioners
- Cross Disability Experts

Scientific Committee:

Dr. Neeradha Chandramohan, Assoc.Prof, Clinical Psychology

Shri. Nachiketa Rout, Assoc.Prof, SHC

Dr. J. Vijayalakshmy, Lecturer in Med. Sciences

Organizing Committee of the National Meet:

Convener:

Dr. Himangshu Das, Director

Organizing Secretary:

Shri. S. Sankara Narayanan, Deputy Registrar

Members:

Shri. P. Kamaraj, Lecturer

Dr. Balabaskar, Lecturer

Mr.Rajesh Ramachandran, RO

Mrs. I. G. Anusuya, RO

Mr. M. Kathiravan, SE

Registration Fees:

Delegates: Rs.1200/- (*Rupees One Thousand two hundred Only*)

Accompanying Adult: Rs.1200/- (*Rupees One Thousand two hundred Only Only*)

(Must register as delegates)

- Registration Fees includes: Lodging & Boarding; Conference kit
-

Fee may be paid through DD/Cheque in favour of

“**Director, NIEPMD**” payable at Chennai

OR may be submitted in cash on the spot.

How to Register?

Duly filled enclosed Performa may be emailed to: niepmdservices@gmail.com on or before **5th November 2015 (Thursday)**.

Registration fee may be submitted subsequently or on arrival.

For Paper Presentation/Poster Presentation:

Delegates are required to submit abstracts in **soft copy only**. Abstracts must be limited to 250 words, and must include:

Title of the paper

Name, Designation and address of presenter(s) including email address,

Key words

Important: Registration of Paper Presenters is mandatory

Last Date for receipt of Abstract: 30th October 2015 (Friday)

Selected presenters will be allotted 20 minutes for a PPT presentation.

Accommodation & Food for 20th & 21st November 2015

AC Accommodation on Twin-Sharing basis for all delegates covered under registration fee

TA for Paper Presenters: 2nd AC Rail Fare (Max. Limit)
Resource Persons TA & Lodging will be arranged by the Organiser

When to Arrive and Depart?

Check-In: Post Noon of 19th November 2015 (Thursday)

OR Early Morning of 20th November 2015 (Friday)

Check-Out: Late evening of 21st November 2015 (Saturday)

OR Early Morning of 22nd November 2015 (Sunday)

Please note: Delegates & Resource Persons are most welcome for an extended stay.

Climate in Chennai during the month of November will be pleasant.

Tourist Attraction in & around Muttukadu

Muttukadu Back Waters-2 kms

Muttukadu Boat House- 1 km

Dakshin Chitra- 1 km

Crocodile Park-12 km

Mahabalipuram-18 kms

MGM, VGP Golden Beaches-8 km

Chennai Snake Park-20 kms

Pondicherry (130kms)

Programme Itinerary

Days/Session	Session 1 (10:00 - 11:30am)	Session 2 (11:30 – 1:00pm)	Session 3 (2:00 – 4:00pm)
Day 1	Sub-Theme: Developing & positioning Human Resources for Early Intervention	Sub-Theme: Meeting the Human Resource Support towards Inclusive Education	Sub-Theme: Human Resources & Multi-Disciplinary Approach to Services
Day 2	Sub-Theme: Human Resources & Life Cycle Approach to Services	Sub-Theme: Cross Disability Approach in Developing & Positioning Human Resources	Sub-Theme: Best Practices & Success Stories

Committee Members

Registration Committee	Mrs. Angelina Golda , ATPO, NIEPMD
Ushers Committee	Shri. S. Karthikeyan , Lect. In Cl. Psy), NIEPMD Shri. K.K. Dhanavendan , SE, NIEPMD
Accommodation & Hospitality Committee	Dr. A. Amarnath Lect. In SW, NIEPMD Shri. Dewendra Prasad , RO, NIEPMD
Finance Committee	Shri. Vijayaraghavan , AO, NIEPMD Mrs. J. Kanchana , ACBO, NIEPMD
Media and Publication Committee	Shri. M. Rajesh , IMO, NIEPMD
Transport Committee	Shri. B.S. Santosh Kanna , Lect. In PT, NIEPMD
Physical Arrangements Committee	Shri. S.K. Samy , AAEO, NIEPMD Shri. Stalin Arul Regan , SE, NIEPMD
Logistics Support	Shri. P.K. Tripathi , ASPO, NIEPMD Shri. E. Suresh , RO, SW
Support Staff	Shri. Nagendra Prabhu, AIL Shri. A. Sactivelan, RA, SW Shri. Sakthi Kumar, SE Mrs. Bhuvana, Training Ms. Deivi, DEO