

www.jorl.net

ISSN 2250- 0359

Volume 2 Issue 1 2012

Medico legal status of deaf persons in India

Mahendra S Naik, Sulabha M Naik

Introduction

Deaf persons worldwide constitute an invisible minority community. In India, 63

million people (6.3%) suffer from significant auditory loss.
1
 The National Sample

Survey (NSS) 58th round (2002) surveyed disability in Indian households and found

that hearing disability was the second most common cause of disability. In urban

areas, hearing loss was 9% of all disabilities and in rural areas it was 10%. Overall

estimates show that hearing disability was 291 per 1, 00,000 persons.

The Constitution of India, is equally applicable to all citizens of India, whether

normal or disabled
2
. The term “disability” has not been defined in the Constitution of

India. However, under the Constitution the disabled have been guaranteed

fundamental rights.

Additional special legislations are in force, but these are only applicable for women,

children and the socially and educationally backward classes.

www.jorl.net

Earlier, the Constitution of India was lacking in separate legislation specifically for

disabled persons.

The first legislation enacted by the government of India, was the Rehabilitation

Council of India Act in 1992. The Persons with Disabilities Act, passed later in 1995,

has included hearing impairment in the list of disabilities. It also outlines the rights

for persons with disabilities.

This article does not deal with rehabilitation of the hearing impaired in India.

We wish to shed light only on the current legal status and rights of hearing

handicapped persons in India.

Deafness Definitions

The deaf are those persons lacking the power of hearing for ordinary purposes of life.

They do not hear or understand sounds even with amplification.

WHO definitions:

The WHO definition of ‘deafness’ refers to the complete loss of hearing ability in

one or two ears.
3
 The cases included in this category will be those having hearing loss

more than 90 decibels in the better ear (profound impairment) or total loss of hearing

in both the ears.

The WHO definition of ‘hearing impairment’ refers to both complete and partial loss

of the ability to hear
3
.

www.jorl.net

Deaf blindness is a condition presenting other difficulties than those caused by

deafness and blindness. It includes persons who may suffer from varying degrees of

visual and hearing impairment
4
.

It includes children and adults who are blind and profoundly deaf, blind and severely

or partially hearing, partially sighted and profoundly deaf and partially sighted and

severely or partially hearing

www.jorl.net

Disability Definition

Terms such as impairment, disability and handicap are commonly used randomly.

WHO has adopted a sequence named WHO Disability Sequence
5
 as:

Disease ——> Impairment ——> Disability ——> Handicap (Table 1)

Condition

Concerned with

Represents

Impairments
 Abnormalities of body structure

and appearances;

organs or system functioning

Disturbances at organ level

Disabilities
 Impairment in terms of

Functional performance

and activities

Disturbances at personal level

Handicaps
 Disadvantages resulted

from impairment and

disabilities

Interaction with and adaptation to

individual’s surroundings

Table 1: Explanation of Various Terms as Adopted by WHO
5
: (Source: WHO

Classification of Impairments, Disabilities & Handicaps)

www.jorl.net

The International Classification of Impairments, Disabilities & Handicaps
5
 (1980),

has defined new nomenclature for functioning and disability.

“Disability” has been redesignated as “Activity Limitation” and “Handicap” as

“Participative Restriction”.

Further, the term “Disability “will henceforth be an umbrella term covering all the

three terms, namely- Impairment, Activity Limitation and Participative Restriction.

The International Classification Functioning, Disability and Health
6
 (ICF)(2001),

describes the terms ‘health’ and ‘disability’ in a new light. It states that every human

being can experience a decrement in health and thereby experience some degree of

disability. Disability need not happen to a minority of humanity. The ICF thus

‘mainstreams’ the experience of disability and recognizes it as a universal human

experience. (Table 2)

www.jorl.net

Grade of

impairment

Corresponding

audiometric

ISO value

Performance Recommendations

0 - No

impairment

25 dB or better

(better ear)

No or very slight

hearing problems. Able

to hear whispers.

1 - Slight

impairment

26-40 dB

(better ear)

Able to hear and repeat

words spoken in

normal voice at 1

metre.

Counselling. Hearing aids

may be needed.

2 - Moderate

impairment

41-60 dB

(better ear)

Able to hear and repeat

words spoken in raised

voice at 1 metre.

Hearing aids usually

recommended.

3 - Severe

impairment

61-80 dB

(better ear)

Able to hear some

words when shouted

into better ear.

Hearing aids needed. If no

hearing aids available, lip-

reading and signing should

be taught.

4 - Profound

impairment

including

deafness

81 dB or

greater

(better ear)

Unable to hear and

understand even a

shouted voice.

Hearing aids may help

understanding words.

Additional rehabilitation

needed. Lip-reading and

sometimes signing

essential.

www.jorl.net

Table 2: WHO Hearing impairment grades
4

(Grades 2, 3 and 4 are classified as disabling hearing impairment. The audiometric ISO

values are averages of values at 500, 1000, 2000, 4000 Hz.)

Deafness in Indian Constitution:

In India, "hearing handicapped" as defined by The Rehabilitation Council of India

Act,1992,
8
 is - hearing impairment of 70 decibels and above, in better ear or total loss

of hearing in both ears.

This law is applicable to only those persons with severe hearing impairment whose

hearing loss is 70 decibels and above. A person with hearing levels of 61 to 70

decibels, (although suffering from severe hearing impairment, as per WHO

classification), is automatically excluded in the hearing handicapped category.

Section 2(i)(iv) of the Persons with Disability Act,1995,
9
 (PWD) states that ‘hearing

impairment’ is a disability and a "person with disability" means a person suffering

from not less than forty per cent of any disability as certified by a medical authority.

In addition, in Section 2(l) “hearing disability has been redefined as – “a hearing

disabled person is one who has the hearing loss of 60 decibels or more in the better

ear for conversational range of frequencies”.

This is a step in the right direction, as all persons with severe hearing impairment are

now included in the hearing handicapped category.

www.jorl.net

Calculation of percentage of handicap in deaf persons
10

As stated above, “person with disability" means a person suffering from not less than

forty per cent of any disability as certified by a medical authority.

Percentage of hearing handicap can be calculated by the following formula:-

Degree of handicap:

The average pure tone hearing level in the 3 speech frequencies 500,1000 & 2000 Hz

is calculated. If this average is ‘X’, then 25 is deducted from it eg. X-25.This value is

then multiplied by 1.5.

Thus the formula is :

[Average of 3 speech frequencies minus 25] multiply by 1.5.

Similarly, the percentage of hearing impairment is calculated for the other ear.

The total hearing handicap of a person is then calculated as follows:

[(Better ear % x 5) + (Worse ear %)] ÷ 6

www.jorl.net

Legal provisions for the hearing handicapped in India

Fundamental rights

Under the Constitution the disabled have been guaranteed all the fundamental

rights,(Articles 14,15,16 and 21) including equality of opportunity
2
.

The Constitution provides effective guidelines for the government to make provisions

including legislative provision for the disabled.

Education

The State can set up educational institutions for disabled persons such as schools for

the deaf,etc. For admission to institutions of higher learning, reservation may be

provided for those who are handicapped or disabled, but otherwise are competent to

pursue higher education.

Health

There exist health laws relevant to the disabled. The Rehabilitation Council of India

Act, was enacted in 1992. Provision for the health of the disabled has been made in

the Persons with disabilities(equal opportunities, protection of rights and full

participation) Act, 1995.

www.jorl.net

Driving license

Earlier, the Motor Vehicles Act and Rules automatically disqualified a deaf person

from obtaining a driving license based on the premise that, deaf persons, if permitted

to drive, would be a danger to the public.

India is a signatory to United Nation‘s Convention (2007) on persons with

disabilities. As a result, a person, though deaf, but holding an international driving

license could drive in India, and a deaf person from India going abroad could get an

international driving license and would be eligible to drive both abroad and in India.

Thus deaf persons from abroad, including Indians, who possessed an international

driving license could legally drive in India while deaf persons from India were

prohibited from the same. In a recent landmark judgment (14th February 2011), the

Delhi High Court has permitted deaf persons to take a driving test, and if they pass, to

get a driving licence
11

. By allowing deaf persons to go through the test and drive if

they are found capable, the High Court has, for the first time in this country,

permitted deaf persons to legally drive a vehicle.

Employment (Reservation of posts/employment schemes)

The labour laws in India apply equally to the disabled and the non-disabled. Special

Employment Exchanges have been established in some State Capitals and Special

cells in other employment exchanges. The number of special Employment Exchanges

www.jorl.net

in India is 23 while the number of special cells in ordinary exchanges is 55. They

register handicapped persons seeking jobs and also arrange for placement in public

and private sector. Special provisions exist such as job quota for the disabled, etc.

Section 33 of the Persons with Disabilities (Equal Opportunities, Protection of Rights

and Full Participation) Act, 1995 provides for a reservation of 3% in the vacancies in

identified posts (1% for persons with hearing impairment) in the Government

establishments including the Public Sector Undertakings
12

. The service rules of the

Government provide that an employee who becomes disabled should be adjusted in a

post where his disability will not prevent him from rendering work. Deprivation of

work due to disability should be ruled out.Workers who become disabled during the

course of employment are entitled to compensation as per the Workmen's

compensation Act, 1923.
13

Workmen’s Compensation Act,1923
13

Schedule I of the Workmen’s Compensation Act,1923 provides the list of injuries

leading to Permanent Total disablement. This includes absolute deafness and awards

100 percent of loss of earning capacity.

However, the list of injuries leading to Permanent Partial disablement does not

include hearing impairment.

www.jorl.net

Factories Act
14

The Factories Act does not contain any specific provision for noise control.

However, under the Third Schedule of the Act, noise induced hearing loss (exposure

to high noise levels), is mentioned as a notifiable disease.

Housing

Disabled persons are conferred preferential allotment of land at concessional rates for

housing
2
. Residential houses are allotted to the handicapped persons who are in

Government service on a priority basis. An example is the Delhi Development

Authority
15

 which reserves shops, residential plots and flats in each housing scheme

for disabled persons.

Railway travel concession
16

The Ministry of Railway allows the disabled persons/patients to travel at concessional

fares in Indian railways.

Deaf persons are allowed 50% concession in rail fares on production of Medical

Certificate issued by the Govt. Medical Officer.

www.jorl.net

50% concessions is also allowed in monthly seasonal (first and second class) ticket

fares to the deaf. No concession is allowed for the escort of the deaf person.

Income tax laws
2

The Income Tax Act, 1961 allows concessions to those subject to permanent physical

disability and also allows deductions incurred on the maintenance of the disabled. In

the IT (Third Amend) Rules, 1992 ,Section 80U has included permanent deafness

with hearing impairment of 71 decibels and above.

 Section 80U of the said Act provides that in computing the total income of a resident

individual, who is suffering from a permanent physical disability specified by the

Central Board of Direct Taxes, which is certified by a physician or Surgeon, working

in a Government hospital, and which has the effect of reducing considerably such

individual's capacity for normal work or engaging in a gainful employment or

occupation, there shall be allowed a deduction of a sum of Rs. 50,000 with enhanced

limit of Rs. 75,000 for the severely disabled.

Under Section 80DD, deductions will be available to an assesse resident in India, in

respect of maintenance including medical treatment of a handicapped dependant.. The

said disability must be certified by the physician or surgeon, working in a

Governmental hospital and which has the effect of reducing considerably such

person's capacity for normal work or engaging in a gainful employment or

occupation.

www.jorl.net

Earlier in the Finance Act disability was referred to as handicap and was defined in

Rule 11A and 11D of the Income Tax Rules. To avail of any benefit or exemption a

person had to have a permanent physical disability which included disability arising

out of hearing,etc. to the extent specified. This was required to be certified by

Government Doctor specializing in the respective field. Income Tax law accepted

disability to be incurable while describing it as a permanent physical disability.

The exact nature of disability under the law was brought in line with the Persons with

Disability Act, 1995. Under this act, the term disabled has to be treated as defined in

the said Act, even if it may be cured after some time. Curable disability or disability

which is severe now but may not be severe later requires to be certified for a limited

period. The burden of proof for such certification lies on the disabled. Under Section

80 V, the parent of a permanently disabled minor is allowed to claim a deduction up

to Rs.20,000.

Indian Penal Code (1860)
17

Assault leading to hearing impairment falls under the purview of grievous hurt.

The Indian Penal Code (Section 44),has defined injury as ‘any harm whatever

illegally caused to any person, in body, mind, reputation or property. Further, in

Section 320, Permanent privation of the hearing of either ear is designated as a

'Grievous Hurt’.

www.jorl.net

Future legislation

Ministry of Social Justice & Empowerment had, constituted a committee, to draft a

new legislation for persons with disabilities, replacing the present Persons with

Disabilities (Equal Protection of Rights and Full Participation) Act, 1995. The

Committee submitted a draft called The Rights of Persons with Disabilities Bill,

2011.(9th February, 2011 version)
18

.

Every person with disability has the right to be informed of the various rehabilitation

options and make the final decision on the course of rehabilitation.

All persons with disabilities have a right to be provided aids and appliances of

recognized quality at an affordable cost along with the requisite training to utilize it.

There shall be constituted for the purposes of this Act, a Fund to be called the

National Fund for Persons with Disabilities

References:

1)Garg S, Chadha S, Malhotra S, Agarwal AK. Deafness: burden, prevention and control

in India. Natl Med J India. 2009 Mar-Apr;22(2):79-81.

2)Banerjee Gautam. "Legal Rights of Persons with Disability.”(2004,revised).

Rehabilitation Council of India (A Statutory Body Under Ministry of Social Justice &

www.jorl.net

Empowerment). Available at http://rehabcouncil.nic.in/publications/legal_rights.htm.

Accessed on 13th Dec 2011.

3)World Health Organisation.Deafness and hearing impairment – Fact sheet.April 2010.

Available at http://www.who.int/mediacentre/factsheets/fs300/en/index.html. Accessed

on 13th Dec 2011.

4)Contact (1993) A Resource for Staff Working with Children who are Deaf and Blind,

Edinburgh: pg 7.(Moray House) Available at

http://www.ssc.education.ed.ac.uk/resources/db/contact.pdf . Accessed on 13th Dec 2011.

5) World Health Organization (1980): International Classification

of Impairments, Disabilities, and Handicaps, Geneva, P. 205.Available at

http://www.bpaindia.org/VIB%20Chapter-I.pdf. Accessed on 13th Dec 2011.

6).World Health Organization. (2001) International Classification Functioning,

Disability and Health (ICF). Geneva: World Health Organization. Available at

http://www.who.int/classifications/icf/en/. Accessed on 13th Dec 2011.

http://rehabcouncil.nic.in/publications/legal_rights.htm
http://www.who.int/classifications/icf/en/

www.jorl.net

7)World Health Organisation.Prevention of blindness and deafness – Grades of hearing

impairment.Available at

http://www.who.int/pbd/deafness/hearing_impairment_grades/en/index.html. Accessed

on 13th Dec 2011.

8) The Rehabilitation Council of India Act,1992, Ministry of Law, Justice & Company

Affairs(1992): (No. 34 of 1992),New Delhi.Available at-

rehabcouncil.nic.in/engweb/rciact.pdf). Accessed on 13th Dec 2011.

 9)The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full

 Participation) Act, 1995 Ministry of Law, Justice & Company Affairs (1996): (No. 1

 of 1996),New Delhi: The Gazette of India, Page. 24 Available at http://

 socialjustice.nic.in/pwdact1995.php). Accessed on 13
th

 Dec 2011.

 10)Dhingra P.L.,Dhingra S.Diseases of Ear,Nose & Throat.Elsevier.5th

 Edition.(2010)pgs 42-45.

11)Human Rights Law Network,Disability Rights,PILs & Cases. Available at

http://www.hrln.org/hrln/. Full Court ruling available at

http://www.who.int/pbd/deafness/hearing_impairment_grades/en/index.html
http://www.hrln.org/hrln/

www.jorl.net

http://www.delhidistrictcourts.nic.in/Feb11/National%20Assoc.%20of%20the%20Deaf%

20Vs%20uoi.pdf. Accessed on 13th Dec 2011.

12)Government of India Ministry of Social Justice & Empowerment (Disabilities

Division) No. 2-4/2007-DDIII (Vol. II)(2008) Available at

http://socialjustice.nic.in/incentdd.php. Accessed on 13th Dec 2011.

13) Workmen’s Compensation Act,1923. Available at

http://indiacode.nic.in/fullact1.asp?tfnm=192308. Accessed on 13th Dec 2011.

14)The Factories Act 1948.Act no 63 of 1948.As amended by the Factories(Amendment)

Act 1987. Available at http://dgfasli.nic.in/statutes5.htm. Accessed on 13th Dec 2011.

15)Delhi Development Authority. Available at

http://www.dda.org.in/housing/schemes/DDA_HOUSING_SCHEME_2010_BROUCHE

R.pdf. Accessed on 13th Dec 2011.

16) Ali Yavar Jung National Institute for the Hearing Handicapped.Information on

Hearing Impairment and Rehabilitation.Schemes and Facilities.Government Schemes

http://socialjustice.nic.in/incentdd.php
http://indiacode.nic.in/fullact1.asp?tfnm=192308
http://dgfasli.nic.in/statutes5.htm
http://www.dda.org.in/housing/schemes/DDA_HOUSING_SCHEME_2010_BROUCHER.pdf
http://www.dda.org.in/housing/schemes/DDA_HOUSING_SCHEME_2010_BROUCHER.pdf

www.jorl.net

Central. Available at http://ayjnihh.nic.in/awareness/schemes5.asp?pageid=2. Accessed

on 13th Dec 2011.

17) Indian Penal Code(Act no 45 of 1860).Available at http://mynation.net/ipc.htm.

Accessed on 13th Dec 2011.

18)Persons with Disabilities Act, 2011 Working Draft (9th February, 2011 version)

(Available from-http://socialjustice.nic.in/pdf/workdraftdd.pdf). Accessed on 13th Dec

2011.

18)Factories (Amendment) Act, 1987]

http://ayjnihh.nic.in/awareness/schemes5.asp?pageid=2
http://mynation.net/ipc.htm

