Biographical data form of candidate Dr. Sudha Kaul
Name and first name :
SUDHA KAUL

Date and place of birth : 19 April 1945, Kangra, Himachal Pradesh, India
Working language
 :
 ENGLISH and HINDI
Current position/function:

1. Founder, Trustee and currently Vice Chairperson of Indian Institute of Cerebral Palsy (IICP), Kolkata,. IICP, a premier National Training and Research Institute, was founded in April 1974 . The Institute has focused on bringing positive changes in the lives of all people with cerebral palsy and other neurological disabilities, through a range of policies and service provisions designed to enhance their individual skills and knowledge .
2. Mentor to ROSHNI, the first National Resource Centre for Augmentative and Alternative Communication and Assistive Technology set up at IICP in 2011
3. Member of the Central Co-ordination Committee of the Ministry of Social Justice and Empowerment Government of India.
4. She was appointed as Chairperson by the Ministry of Social Justice & Empowerment, Government of India , to formulate a New Disability Rights Bill based on the UNCRPD.

5. Member Working Group on Empowerment of persons with Disabilities for formulation of XII Five Year Plan from 13th May 2011
6. Member of the State Advisory Council Ministry of Education Govt. of West Bengal.

Main Professional Activities:
National:
a. Under her guidance as Chairperson of the committee in formulating a New Disability Rights Bill based on the UNCRPD, the largest ever awareness exercise on disability related issues, was held in India. Proactive consultations from the disability sector were acknowledged and State Level Consultations, with the active support and participation of the Disability groups across the country, were held. The draft was submitted to the Ministry of Social Justice and Empowerment on 30th June 2011.

b. As Founder Trustee and former Executive Director of IICP from 1987 to 2010, Dr Kaul has been at the helm in guiding the organization in working towards this mission. Dr Kaul has led her organization for the past 37 years, first as Principal of the Centre for Special Education and then its Executive Director till 1987, and currently its Vice Chairperson. She is an ardent and passionate believer in the leadership of persons with disabilities and is committed to empowering the development of self advocates and activists.
IICP won the National Award from the Ministry of Social Justice and Empowerment, Government of India for the Best Disability NGO in 2004.
She is providing training and employment opportunities for adults with severe learning disabilities and is continuously striving to enable social reforms that will lead to a more just and equitable society.
c. Member, Technical Advisory Group Mission Mode, Ministry of Welfare 1993.
d. Lecturer and Teaching Supervisor on Post graduate Diploma in Teaching Children with Neurological disorders RCI recognized course) from 1987 to date.
e. Member, General Council, Rehabilitation Council of India, 1994 –1997; 2000-.
International:
a. Member of the International Society for Augmentative and Alternative Communication (ISAAC).ISAAC is a Non-Governmental Organization in consultative status with the United Nations Economic and Social Council (ECOSOC).
b. She was appointed as its President of ISAAC from January 2007 to December 2009.Co-Chairperson Developing Countries, ISAAC, 1985 -1992. Has used her International experience in augmenting the growth of ISAAC in developing countries across the world.
Educational Qualifications:
Ph.D. (in Augmentative and Alternative Communication): Manchester Metropolitan University, 1999

M. Phil. : Centre for Clinical Communication Studies, City University, London, 1993

B. A. (Honours) English Literature : Miranda House, University of Delhi, 1964

AWARDS:
1. Presidents Award, 1990 ISAAC ,Canada
2. ISAAC Fellow 2002, ISAAC, Canada
3. Padmashree , Government Of India, April 2010
Papers and Publications:
"The Able Disabled: India's investment". International Conference, Calcutta, November 1981.

"Education of the Disabled: an integrated approach". UNICEF Seminar, Calcutta, February 1988.

"Challenge of Special Education Needs: an approach to identification and assessment of the cerebral palsied in a community setting". International Special Education Congress, Cardiff, 30th July to 3rd August 1990.

"Building partnerships to create family focused community based services. Symposium on 'Early Intervention' Sydney - 17th June 1993.

"Whose conversation is it anyway?" Paper presented at an International conference on Augmentative and Alternative Communication, Disability and Human Rights, Kolkata, November 2002

The GupShupProgramme’ ISAAC Conference, Düsseldorf 2006
Kaul , Sudha et al (2003) ‘Working with Families to Implement Home Interventions: India. In Samuel L. Odom, Marci J. Hanson, James A. Blackman, and Sudha Kaul (eds) ‘Early Intervention Practices Around the World. Baltimore.Brookes Publishers.
Kaul, Sudha (1992) The Challenge of Special Educational Needs: An approach to identification and assessment of individuals with Cerebral Palsy in a community setting. In T. Cline (Ed) Assessment of special educational needs: International perspectives. Routledge (London).

Collier, Barbara and Kaul, Sudha. (1989) An introduction to augmentative communication. Communication Outlook, Vol. 10, No.4.

Kaul, Sudha (1989) Reaching Out. In Proceedings of First ISAAC Regional Conference, Spastics Society of Eastern India.

Kaul, Sudha (1998) ‘Cerebral Palsy’. In Disability: A Parent’s Guide. Ed. AnjanaJha, Indian Institute of Cerebral Palsy.
