Global Forum on Gender Statistics ESA/STAT/AC.219/26
11-13 October 2010
 English only

Manila, Philippines

Measuring some Gender Dimensions of Disability in India

Prepared by

S. Chakrabarti
Deputy Director General (SSD),

 Central Statistics Office
INDIA
INDIA – ESA/STAT/AC.219/26

Measuring some Gender Dimensions of Disability in India-
Introduction

The measures of disability conditions in the population of India and the insights they provide for the socio-economic dimensions of disability in terms of the barriers that disability conditions pose for free access to basic services and the consequential degree of social marginalization among persons with different types of disability, with differences on account of gender, caste, rural/ urban background etc., are based on mainly the socio-economic surveys conducted under the NSS
. The decennial population censuses provided the head counts for some broad categories of demographic and social state of the disabled population of the country through short and simple questions, which are considered to be practicable for canvassing in a large scale operation like Indian Census. On the other hand, the NSS definitions of disability and its types are more akin to the social model of the disability concept propounded at the international level by the UN- Convention for the People with Disabilities and the Washington Group. Household surveys for disability measures carried out under the NSS rounds have been therefore, more inclusive and provided measures for some of the basic social dimensions of disability including the gender related characteristics of the disabled population. This paper attempts to bring to the fore a few measures of the gender dimensions of the disability problem.

Household surveys on Disability

The NSSO undertook a comprehensive survey of disabled persons for the first time in its 36th round during the second half of 1981, the International Year of the Disabled Persons. After a gap of ten years, a second survey on the disabled was carried out in the 47th round during July-December 1991 at the request of Ministry of Social Welfare, Govt. of India. In these surveys, the objective was to provide the data base regarding the incidence and prevalence of disability in the country and the basic framework of these surveys viz., the concepts, definitions and operational procedures were the same as those of 1981. Prior to 1981, NSS surveys were restricted to only the physically handicapped persons. Information was collected from all persons with one or more of the three types of physical disabilities - visual, communication (i.e. hearing and/or speech) and loco motor. The particulars of disability of the disabled persons, such as, the type of disability, degree of disability, cause, age at onset of disability, type of aid/appliance used, etc. were collected along with some socio-economic characteristics.

The third and the latest survey on the disabled persons was carried out in the NSS 58th round (July-December 2002), where the coverage was extended to include mental disability also, keeping all other concepts, definitions and procedures for physical disability same as those of the 47th round. The broad definitions adopted for collection of data pertaining to this survey on disability were as follows:

Disability: A person with
restrictions or lack of abilities to perform an activity in the manner or within the range considered normal for a human being was treated as having disability. It excluded illness/injury of recent origin (morbidity) resulting into temporary loss of ability to see, hear, speak or move.

What trends of prevalence suggest?

The three survey results, which have been considered here, present visibly declining trends in prevalence of visual, hearing and speech disability when considered for every 100,000 population of the country.

Between 1981 and 2002, the prevalence of visually disabled persons has first shown a marginal drop from the year 1981 to1991; thereafter there has been a sharp dip in their proportion by the year 2002. The reduction in the proportion of visually disabled between 1981 and 2002 has been significantly more in rural sector as compared to its urban counterpart, though for obvious reasons, the prevalence in rural areas is significantly higher than in urban areas both for men and women. The faster decline in rural areas has been contributed by the steady decline of vision disability among rural women, as opposed to the prevalence of vision disability among rural men which increased between 1981 and 1991, and then declined sharply till 2002. In urban areas however, the male and female prevalence has declined by 44% and 46% respectively between 1981 and 2002. The corresponding declines in rural areas have been 51% for women and 38% for men.

[image: image1]

There has been a steady decline in the proportion of persons with hearing disability between 1981 and 2002. There was again a sharper drop in the prevalence of this form of disability in the rural areas (by 40%) as compared to the urban sector (by 35%). In rural areas, the decline observed for females (by 35%) has however, been slower than males’ (by 41%) in case of hearing disability. In urban areas, the declines for men (by 33%) and women (by 35%) are quite near as also the proximity of men’s and women’s prevalence in each of the years. Females’ decline in rural and urban areas has been equal, while males’ decline in rural areas is faster compared to that in urban areas.
[image: image2.emf]Prevalence of Hearing Disability

573

467

342

390

339

254

510

435

595

498

355

325

332

351

256

395

252

381

0

100

200

300

400

500

600

700

1981 1991 2002

Year

No. per 100,000 popl

rural

urban

Female-rual

Male-rural

Female-urban

Male-urban

The results of the three surveys show that there has been a reduction in the proportion of persons with speech disability in 2002 as compared to that in 1981 in both the sectors, rural and urban. The prevalence of speech disability in the age-group 5 years and above was more among males than among females in both rural and urban sectors as observed in all the survey years. Whereas the overall decline between 1981 and 2002 has been by 28% in rural areas and by 31% in urban areas, the declines for rural females and rural males have been by 19% and 33% respectively and those for urban females and urban males by 26% and 33% respectively. With steeper decline in urban females’ speech disability prevalence compared to rural females’, the prevalence among urban females continued to be at the bottom-most level.
[image: image3.emf]Prevalence of Speech Disability

304

273

220

279

237

193

228

208

184

379

333

254

207

182

154

342

285

228

0

50

100

150

200

250

300

350

400

1981 1991 2002

Year

No. per 100,000 popln

rural

urban

Females-rural

Males-rural

Females-urban

Males-urban

Unlike the other types of disability, prevalence of locomotor disability tended to be rising, though after a sharp rise in 1991 from 1981 level, the prevalence declined a bit by 2002. Overall, the prevalence increased by 26% in rural areas and by 33% in urban areas. The increase among women has been by 58% in rural India and by 34% in urban India. Among men, the increase has been by 22% in rural areas and by 32% in urban areas. The prevalence has been significantly higher for males than for females and noticeably more in urban areas in comparison to rural.
[image: image4.emf]Prevalence of Locomotor Disability

1074

1046

679

962

901

597

784

804

1047

1345

1274

544

728

730

800

1170

828

1058

0

200

400

600

800

1000

1200

1400

1600

1981 1991 2002

Year

No. per 100,000 popln

rural

urban

Female-rural

Males-rural

Females-urban

Males-urban

If the trends of the types of disabilities, as broadly explained here, are any indication, the prevalence of all these types of disabilities except locomotor disability is expected to further decline by now. Going by the rates of change observed during 1981 to 2002, the projected prevalence estimates for 2010 in these categories considered here for every 100,000 population of the country are as follows.

	Type of Disability
	Sector
	Projected Prevalence Estimate for 2010 per 100,000 population

	
	
	Males
	Females
	All

	Vision Disability
	Rural
	251.23
	258.74
	251.44

	
	Urban
	137.11
	184.91
	159.91

	Hearing Disability
	Rural
	293.57
	285.84
	284.51

	
	Urban
	217.79
	223.72
	219.98

	Speech Disability

	Rural
	222.19
	170.10
	197.28

	
	Urban
	196.01
	138.10
	168.35

	Locomotor Disability
	Rural
	1440.27
	937.20
	1196.53

	
	Urban
	1269.02
	855.13
	1071.13

These numbers certainly measure up the magnitude and size of the disability problem characterised by some of the social issues. The suggestions about gender dimensions of disability are to be seen in the perspective of how inequality in gender has also to be addressed taking into account the disability considerations of those who are at greater risk than the general population of experiencing restrictions in performing specific tasks or participating in role activities (complex activity limitations).
Some Dimensional measures
According to the survey estimates, in 2002, there were 18.5 Million of disabled persons in the country and they formed 1.8 per cent of total population. Again about 10.63 per cent of the disabled persons suffered from more than one type of the disabilities,viz. (i) mental disability in the form of (a) mental retardation or (b) mental illness, (ii) visual disability in the form of (a) blindness or (b) low vision, (iii) hearing disability, (iv) speech disability, and (v) locomotor disability. In the case of locomotor disability, multiple types of locomotor disability was considered as multiple disability.
	Estimated number
 of persons suffering from different types of disablity

	Type Of Disability
	Estimated Number Of Disabled Persons
(In Thousands)

	
	Rural
	Urban
	Male
	Female
	All Persons

	Mental Retardation
	700
	295
	626
	369
	995

	Mental Illness
	840
	261
	665
	437
	1101

	Blindness
	1603
	410
	929
	1085
	2013

	Low Vision
	655
	159
	369
	444
	813

	Hearing Disability
	2369
	693
	1613
	1448
	3062

	Speech Disability
	1603
	552
	1291
	863
	2155

	Locomotor Disability
	7983
	2651
	6634
	4000
	10634

	Any Disability*
	14085
	4406
	10891
	7600
	18491

	Prevalence of disability per 1,00,000 persons for each sex and sector

	Type Of Disability
	Disabled Persons Per 1,00,000 Persons

	
	Rural
	Urban
	Male
	Female
	All Persons

	Mental Retardation
	92
	100
	115
	72
	94

	Mental Illness
	110
	89
	122
	86
	105

	Blindness
	210
	140
	171
	214
	192

	Low Vision
	86
	54
	68
	87
	77

	Hearing Disability
	310
	236
	296
	285
	291

	Speech Disability
	210
	187
	237
	169
	204

	Locomotor Disability
	1046
	901
	1217
	785
	1008

	Any Disability
	1846
	1499
	2000
	1493
	1755

The above two tables suggest that disability burden of females is less than that of males; the prevalence being significantly lower for females in the cases of locomotor and speech disability. However, females’ disability in vision is comparative more than males’, which signifies special deterrents for disabled women to access social security measures.

Again among the total disabled persons, it was observed that, 7% were ST, 22% were SC, 41% belonged to OBC and 30% were categorized as others. In the rural sector, 26% of the disabled persons belonged to the social group ‘others’, whereas in the urban areas 41% disabled were from ‘others’. In the marginalized and weaker sections
 of the society, disabled females are found to be marginally more in SC and ST categories, though male-female difference is thin in all these categories.
	Percentage distribution of disabled persons by social group for each sex and sector

	Population Category
	ST
	SC
	OBC
	Others
	All

	rural
	8.4
	23.2
	42.2
	26.2
	100

	urban
	2.5
	18.4
	37.6
	41.4
	100

	male
	6.6
	22.1
	41.3
	30.0
	100

	female
	7.7
	22.2
	41.1
	29.0
	100

	all persons
	7.1
	22.1
	41.2
	29.6
	100

Access to Education

Literacy among the disabled: Literates, for the purpose of this survey, were those who could read and write a simple message with understanding. The different levels of general education of those who were considered as literates were ascertained.
[image: image5.emf]40

48

12

58

35

7

19

48

33

39

43

18

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

General popl Disabled popl General popl Disabled popl

Rural Urban

% distribution of persons (age 7 years & above) by level of literacy

not literate literate below secondary secondary and above

In the rural areas, out of the disabled population, nearly 60% of the persons of age 7 years and above were illiterates, 35% were literate below secondary and 7% were literate upto secondary level and above; whereas in the general population, 40% were not literate, nearly 50% were literate below secondary and 12% had studied till secondary level or above. On the other hand, in the urban sector, among the general population of the age-group under consideration, only about 20% were not literate, 48% were literate below secondary level and the rest were literate upto secondary level or above. Out of the disabled population in the urban sector, a higher percentage was illiterate (about 40%), a lower proportion was literate below secondary level and an even smaller percentage was literate above secondary level.

	Per cent distribution of disabled persons of age 7 years and above by level of general education for each type of disability

	type of disability
	not literate
	literate
	all

	
	
	upto primary
	middle
	secondary & above
	

	Males

	mental retardation
	84
	12
	3
	1
	100

	mental illness
	51
	24
	13
	13
	100

	blindness
	66
	20
	8
	6
	100

	low vision
	60
	26
	7
	7
	100

	hearing
	53
	29
	10
	8
	100

	speech
	60
	27
	7
	6
	100

	locomotor
	35
	33
	17
	16
	100

	any disability
	44
	30
	14
	12
	100

	Females

	mental retardation
	89
	9
	2
	0
	100

	mental illness
	71
	18
	7
	4
	100

	blindness
	87
	9
	2
	2
	100

	low vision
	86
	10
	2
	2
	100

	hearing
	76
	17
	4
	2
	100

	speech
	74
	21
	4
	1
	100

	locomotor
	59
	23
	9
	8
	100

	any disability
	69
	19
	7
	5
	100

Male–female divide in literacy among the disabled is quite significant. The percentage of illiterates has been 69% for females and 44% for males with disabilities. The literates with education upto primary level were about 19% for females against 30% for males with disabilities. Literates with education of middle level and above were 12% for females and 26% for males with disabilities. Illiteracy is highest for both men and women with disabilities due mental retardation, blindness or low vision as well as speech disorder; women had relatively high proportions in all these types as compared to men. Against 58% male-children in the age-group 5-18 years with disabilities who were enrolled in any school in rural areas, 42% female-children of the same age-group with disabilities were enrolled in rural areas. The corresponding percentages in urban areas were 54% and 56% respectively. The position in the table below shows huge dearth of special schools for disabled people in rural areas, where the prevalence of disability is all the more significant.
[image: image6.emf]54

26

11

9

58

24

10

7

39

29

14

18

44

30

14

12

69

19

7

5

0%

20%

40%

60%

80%

100%

all persons rural urban males females

Per cent distribution of disabled persons of age 7 years and above by

level of general education

not literate literate upto primary

literate middle literate secondary & above

	Number of persons per 1000 disabled persons of age 5 - 18 years by enrolment status for each type of disability, sex and sector

	type of disability
	number per 1000 of disabled children

	
	currently enrolled in ordinary school
	currently enrolled in special school

	
	male
	female
	persons
	male
	female
	persons

	rural

	mental retardation
	155
	95
	134
	45
	9
	32

	mental illness
	163
	74
	128
	24
	12
	19

	blindness
	239
	154
	203
	19
	17
	18

	low vision
	472
	437
	456
	11
	0
	6

	hearing
	540
	454
	503
	0
	11
	5

	speech
	412
	341
	383
	12
	7
	10

	locomotor
	601
	501
	562
	4
	1
	2

	any disability
	511
	420
	475
	8
	4
	6

	urban

	mental retardation
	128
	100
	117
	141
	137
	139

	mental illness
	145
	128
	138
	102
	81
	94

	blindness
	254
	110
	143
	74
	716
	569

	low vision
	628
	629
	629
	0
	42
	19

	hearing
	490
	469
	480
	47
	46
	47

	speech
	338
	270
	311
	240
	266
	250

	locomotor
	564
	577
	569
	21
	18
	19

	any disability
	461
	421
	444
	79
	143
	106

In urban area, in case of mental retardation, a higher proportion of persons were enrolled in special schools as compared to ordinary schools. Persons with low vision and locomotor disability were largely enrolled in ordinary schools, rather than the special schools. In case of blindness and speech impairment, a large proportion of disabled children were found to be enrolled in special schools.

	Percentage distribution of disabled children of age 5-18 years who were never enrolled in ordinary school and also in special school by reason for non-enrolment in special school

	Reasons for non-enrolment in a special school
	Rural
	Urban
	Male
	Female
	All persons

	due to disability
	32.8
	28.1
	32.5
	30.8
	31.8

	school not known
	16.5
	11.5
	15.9
	14.7
	15.4

	difficulty in getting admission
	0.5
	1.0
	0.7
	0.4
	0.6

	school far away
	7.1
	4.7
	6.7
	6.4
	6.5

	expensive
	4.2
	4.8
	4.7
	3.8
	4.3

	parents not interested
	14.4
	10.3
	11.4
	16.2
	13.5

	for participation in household economic activity
	1.6
	1.8
	2.2
	0.9
	1.6

	for other economic reasons
	5.1
	5.1
	5.1
	5.1
	5.1

	for attending domestic chores
	0.7
	0.4
	0.3
	1.1
	0.6

	other reasons
	11.8
	9.9
	11.7
	11.1
	11.4

	n.r.
	5.3
	22.6
	8.8
	9.4
	9.1

	total
	100
	100
	100
	100
	100

[image: image7.emf]Percentage of disabled children (age 5-18 yrs) by major

reasons for non-enrolment in special school

5

6

14

15

32

0.0 5.0 10.0 15.0 20.0 25.0 30.0 35.0

due to disability

school not known

parents not

interested

school far away

for other economic

reasons

Access to Employment

Usual activity of the disabled: The usual activity status of an individual is the activity situation obtaining for the person in respect of his/her participation in economic or non-economic activities during the reference period of 365 days preceding the date of survey. Adopting a relatively long time criterion, two major activity statuses are identified as:

In the labour force:

· working or being engaged in economic activities (work) (employed);

· not engaged in economic activities (work) but available for work (unemployed) .

Out of labour force:

· not engaged in work and also not available for work .

	Per 1000 distribution of disabled persons by broad usual activity status for each type of disability, sex and sector

	type of disability
	rural
	urban
	rural+urban

	
	employed
	unemployed
	out of labour force
	employed
	unemployed
	out of labour force
	employed
	unemployed
	out of labour force

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)

	male

	mental retardation
	89
	0
	911
	58
	1
	941
	81
	1
	919

	mental illness
	199
	2
	799
	99
	4
	897
	176
	2
	821

	blindness
	139
	4
	857
	193
	5
	802
	149
	4
	847

	low vision
	339
	5
	655
	291
	7
	702
	331
	6
	663

	hearing
	530
	4
	466
	347
	17
	635
	492
	6
	501

	speech
	391
	7
	602
	249
	16
	734
	356
	9
	635

	locomotor
	387
	11
	602
	404
	22
	574
	391
	14
	595

	all disabled
	369
	8
	622
	347
	18
	635
	364
	11
	625

	female

	mental retardation
	20
	0
	980
	5
	1
	994
	16
	0
	984

	mental illness
	59
	0
	941
	15
	0
	985
	49
	0
	951

	blindness
	43
	1
	956
	33
	3
	963
	41
	1
	958

	low vision
	73
	0
	927
	51
	0
	949
	69
	0
	931

	hearing
	198
	0
	802
	101
	3
	896
	177
	1
	822

	speech
	143
	3
	854
	64
	7
	929
	125
	4
	871

	locomotor
	98
	4
	898
	107
	5
	888
	100
	4
	896

	all disabled
	109
	2
	889
	87
	4
	909
	104
	3
	893

	persons

	mental retardation
	64
	0
	936
	38
	1
	961
	56
	0
	943

	mental illness
	142
	1
	857
	67
	3
	930
	126
	1
	873

	blindness
	88
	2
	910
	103
	4
	893
	91
	2
	907

	low vision
	195
	3
	803
	158
	3
	838
	188
	3
	809

	hearing
	374
	2
	624
	229
	10
	761
	343
	4
	653

	speech
	290
	5
	705
	178
	13
	809
	263
	7
	730

	locomotor
	279
	9
	712
	289
	15
	696
	282
	10
	708

	all disabled
	263
	6
	731
	238
	12
	749
	257
	7
	735

1) In general, only about 25% of the disabled population was employed, 1% were unemployed and the rest were out of labour force. Among males, 36% were found to be employed while among females, only 10% were employed and 89% were out of labour force.
2) Again in the rural sector, 26% of the disabled persons were employed. For rural males, the proportion was 37%, while among rural disabled females, 11% were employed and 89% were out of labour force.

3) In urban sector, the proportion of employed was still lower with 24% of the disabled persons employed. 35% of the urban males were employed and among the urban females, only 9% were employed, less than 1% were unemployed and 91% were out of labour force.

4) In general, nearly 55% of the disabled males working were involved in the primary sector, 17% in secondary sector and 28% in the tertiary sector. Out of the total disabled females, more than 60% were involved in the primary sector, 16% in the secondary sector and 22% in the tertiary sector.

5) In the rural areas, nearly 70% of the disabled males and more than 70% of the disabled females working were involved in the primary sector only. About 12-13% of the disabled males as well as females were involved in the secondary sector. 20% of the males and 15% of the females were in the tertiary sector. The percentages were more or less same for all types of disabilities, except for some variation in case of locomotor disability.
6) In the urban areas, about 10% of the disabled males and females working were involved in the primary sector. 30% of the disabled males and more than 30% of the females worked in the secondary sector. Nearly 60% of the disabled males and 53% disabled females were involved in the tertiary sector.

Family and Marriage

Information on living arrangement of the disabled persons was collected to know whether they were living alone or with spouse only or with spouse and other members of the household. It was found that, in general, more than 90% of the disabled persons were not living alone, about 5% were living with their spouse and only 3% were living alone.
In general, more than 90% of the disabled persons were not living alone, about 5% were living with their spouse and only 3% were living alone. Among the different types of disabilities, in case of mental retardation, more than 99% of the disabled persons were living with spouse and/or others. In case of mental illness about 97% weren’t living alone (i.e. only3% were living alone). In case of visual disability, nearly 95% of the disabled persons were not living alone and 5% were living alone. In case of hearing disability, 96% of the disabled persons were not living alone and 4% were living alone. In case of speech disability almost 98% weren’t living alone and only 2% were alone. Lastly in case of locomotor disability, about 97% of the disabled persons weren’t living alone and 3% were alone.

	Percentage distribution of disabled persons by type of living arrangement in each type of disability
	

	
	

	Type of disability
	Living Arrangement

	
	Rural
	Urban
	Rural+Urban

	
	Living alone
	Living with spouse only
	Living with spouse &/or others
	Living alone
	Living with spouse only
	Living with spouse &/or others
	Living alone
	Living with spouse only
	Living with spouse &/or others

	Mental retardation
	0.3
	0.4
	99.2
	0.1
	0.3
	99.5
	0.3
	0.4
	99.3

	Mental illness
	3.1
	4.4
	92.2
	1.9
	3.2
	94.5
	2.9
	4.2
	92.7

	Blindness
	4.9
	8.0
	87.2
	5.5
	5.7
	88.8
	5.0
	7.5
	87.4

	Low vision
	6.1
	9.7
	84.0
	4.7
	5.0
	90.2
	5.9
	8.8
	85.1

	Hearing
	4.0
	6.7
	89.1
	5.3
	6.0
	88.7
	4.3
	6.6
	89.0

	Speech
	1.0
	2.6
	96.4
	3.8
	1.5
	94.6
	1.7
	2.3
	95.8

	Locomotor
	2.6
	5.2
	92.1
	2.8
	4.5
	92.5
	2.7
	5.0
	92.2

	All disabled
	3.1
	5.5
	91.4
	3.3
	4.4
	92.2
	3.1
	5.2
	91.5

[image: image8.emf]44

39

16

92

5

47

37

9

21

39

39

12

45

42

72

21

4

33

42

23

46

41

11

0

20

40

60

80

100

120

all

disabled

mentally

retarded

mentally ill with

blindness

with low

vision

speech

disabled

hearing

disabled

locomotor

disabled

Percentage distribution of disabled persons of all age by marital

status for each type of disability

Never married Married Widowed Divorced/Separated

In general, among the disabled males of all age, 47% were never married, 45% were married, 7% were widowed and 1% got divorced or separated. Among the disabled females, 39% were never married, 31% were married, 28% were widowed and 2% got divorced or separated.

As compared to the other types of disabilities, more than 90% of the persons with mental retardation never got married. More than 70% of the males faced with speech disability and nearly 70% of the females having disability in hearing were not married.

[image: image9.emf]28

50

32

47

33

57

22

39

29

49

0%

20%

40%

60%

80%

100%

Rural Urban Male Female All persons

% distribution of disabled persons of ages 15 years and above by

marital status

Never married Married Widowed Divorced/Separated n.r.

Even in the marriageable age category (15 years and above), about a third of the disabled persons remained unmarried. For men with disabilities, the proportion of those who never married was 33% against 22% for women with disabilities. The proportion of married men with disabilities was as high as 57% compared to 39% of married women with disabilities. The picture is different for widows (28%) with disabilities compared to widowers (7%) with disabilities; this may be mainly due to the higher longevity of life of women than of men.

	Per cent distribution of disabled persons of all age by marital status for each type of disability and sex

	type of disability
	male
	female

	
	never married
	currently married
	widowed
	divorced/ separated
	total
	never married
	currently married
	widow-ed
	divorced/ separated
	total

	mentally retarded
	93
	5
	0
	1
	100
	91
	4
	2
	3
	100

	mentally ill
	54
	37
	4
	6
	100
	38
	36
	18
	9
	100

	blindness
	27
	55
	18
	1
	100
	17
	26
	56
	1
	100

	low vision
	16
	65
	17
	2
	100
	9
	28
	62
	1
	100

	speech
	74
	23
	2
	1
	100
	29
	31
	37
	2
	100

	hearing
	36
	52
	11
	1
	100
	70
	19
	8
	3
	100

	locomotor
	48
	46
	5
	1
	100
	43
	33
	22
	2
	100

	all disabled
	47
	45
	7
	1
	100
	39
	31
	28
	2
	100

Extent of physical disability: For determining the extent of physical disability of a disabled person, self-care, such as, ability to go to latrine, taking food, getting dressed, etc. were taken into account. The disabled persons were classified into one of the four categories, viz., (i) those not able to take self-care even with aid/appliance, (ii) those able to take self-care only with aid/ appliance, (iii) those who can take self care without aid/appliance, (iv) aid/appliance not tried/ not available.

	Percentage distribution of physically disabled persons by extent of physical disability

	Extent of disability
	rural
	urban
	male
	female
	All persons

	cannot take self-care even with aid/ appliance
	13
	14
	12
	15
	13

	can take self-care only with aid/ appliance
	17
	18
	18
	16
	17

	can take self-care without aid/ appliance
	60
	61
	61
	59
	60

	aid/ appliance not tried/ not available
	10
	6
	9
	10
	9

	Total (incl. non-reporting cases)
	100
	100
	100
	100
	100

[image: image10.emf]% distribution of physically disabled persons by extent of physical

disability

13

14

12

15

13

17

18

18

16

17

60

61

61 59

60

10

6

9

10

9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

rural persons

urban persons

male female

All persons

aid/ appliance not

tried/ not available

can take self-care

without aid/

appliance

can take self-care

only with aid/

appliance

cannot take self-

care even with aid/

appliance

It was found that about 60% could take self-care without aid/appliance and another 17% could take self-care only with aid/appliance and 9% had not tried or aid/appliance wasn’t available to them. But 13% of the disabled persons could not take self-care even with the help of aid/appliance and therefore they remain a critical section of disabled persons. About 10% of rural disabled persons had not tried aid/appliance or it wasn’t available to them as compared to only 6% in the urban. It would however be more interesting to study the pattern age-group-wise.
326

548

670

194

302

356

296

525

553

Prevalence of Vision Disability

163

263

294

228

346

425

276

471

444

0

100

200

300

400

500

600

700

800

1981

1991

2002

Year

No. per 100,000 popln

rural

urban

Female-rural

Male-rural

Female-urban

Male-urban

� National Sample Survey (NSS)

� Estimates obtained by using survey proportions on the projected population.

* one or more of mental, visual, hearing, speech and locomotor disabilities

� These sections mainly refer to Scheduled Caste (SC), Scheduled Tribe (ST), Other Backward Classes (OBC) as identified under constitutional provisions.

__

(This document is being reproduced without formal editing

PAGE
14

