

F.No. 16-110/2003-DD.III
Government of India
Ministry of Social Justice & Empowerment
Department of Disability Affairs

Shastri Bhawan, New Delhi
Dated: 26th February, 2013

Office Memorandum

Subject: Guidelines for conducting written examination for Persons with Disabilities.

The undersigned is directed to say that Chief Commissioner of Persons with Disabilities (CCPD) in its order dated 23.11.2012 in case No. 3929/2007 (in the matter of Shri Gopal Sisodia, Indian Association of the Blind Vs. State Bank of India & Others) and in case No.65/1041/12-13 (in the matter of Score Foundation Vs. Department of Disability Affairs) had directed this Ministry to circulate guidelines for the purpose of conducting written examination for persons with disabilities for compliance by all concerned. In compliance of the above order, this Ministry hereby lays down the following uniform and comprehensive guidelines for conducting examination for the persons with disabilities as recommended by CCPD:-

- I. There should be a uniform and comprehensive policy across the country for persons with disabilities for written examination taking into account improvement in technology and new avenues opened to the persons with disabilities providing a level playing field. Policy should also have flexibility to accommodate the specific needs on case-to-case basis.
- II. There is no need for fixing separate criteria for regular and competitive examinations.
- III. The facility of Scribe/Reader/Lab Assistant should be allowed to any person who has disability of 40% or more if so desired by the person.
- IV. The candidate should have the discretion of opting for his own scribe/reader/lab assistant or request the Examination Body for the same. The examining body may also identify the scribe/ reader/lab assistant to make panels at the District/Division/ State level as per the requirements of the examination. In such instances the candidates should be allowed to meet the scribe a day before the examination so that the candidates get a chance to check and verify whether the scribe is suitable or not.

- V. Criteria like educational qualification, marks scored, age or other such restrictions for the scribe/reader/lab assistant should not be fixed. Instead, the invigilation system should be strengthened, so that the candidates using scribe/reader/lab assistant do not indulge in mal-practices like copying and cheating during the examination.
- VI. There should also be flexibility in accommodating any change in scribe/reader/lab assistant in case of emergency. The candidates should also be allowed to take more than one scribe/reader for writing different papers especially for languages.
- VII. Persons with disabilities should be given the option of choosing the mode for taking the examinations i.e. in Braille or in the computer or in large print or even by recording the answers as the examining bodies can easily make use of technology to convert question paper in large prints, e-text, or Braille and can also convert Braille text in English or regional languages.
- VIII. The candidates should be allowed to check the computer system one day in advance so that the problems, if any in the software/system could be rectified.
- IX. The procedure of availing the facility of scribe should be simplified and the necessary details should be recorded at the time of filling up of the forms. Thereafter, the examining body should ensure availability of question papers in the format opted by the candidate as well as suitable seating arrangement for giving examination.
- X. The disability certificate issued by the competent medical authority at any place should be accepted across the country.
- XI. The word “extra time or additional time” that is being currently used should be changed to “compensatory time” and the same should not be less than 20 minutes per hour of examination for persons who are making use of scribe/reader/lab assistant. All the candidates with disability not availing the facility of scribe may be allowed additional time of minimum of one hour for examination of 3 hours duration which could further be increased on case to case basis.
- XII. The candidates should be allowed to use assistive devices like talking calculator (in cases where calculators are allowed for giving exams), tailor frame, Braille slate, abacus, geometry kit, Braille measuring tape and augmentative communication devices like communication chart and electronic devices.
- XIII. Proper seating arrangement (preferably on the ground floor) should be made prior to the commencement of examination to avoid confusion or

distraction during the day of the exam. The time of giving the question papers should be marked accurately and timely supply of supplementary papers should be ensured.

- XIV. The examining body should also provide reading material in Braille or E-Text or on computers having suitable screen reading softwares for open book examination. Similarly online examination should be in accessible format i.e. websites, question papers and all other study material should be accessible as per the international standards laid down in this regard.
- XV. Alternative objective questions in lieu of descriptive questions should be provided for Hearing-Impaired persons, in addition to the existing policy of giving alternative questions in lieu of questions requiring visual inputs, for persons with Visual Impairment.

2. It is requested to ensure that the above guidelines are scrupulously followed while conducting examination for persons with disabilities. All the recruitment agencies, Academics/Examination Bodies etc. under your administrative control may be advised appropriately to ensure compliance of implementing these guidelines. Action taken in this regard may be intimated to this office.

3. The above guidelines are issued with the approval of Hon'ble Minister (Social Justice & Empowerment).

Yours faithfully,

Sd/-

(Jagdish Kumar)

Deputy Secretary to the Govt. of India

To

1. Secretary of all Ministries/Department.
2. Secretary, UPSC, Shahjahan Road, New Delhi.
3. Chairman, SSC, Block No.12, CGO Complex, Lodhi Road, New Delhi-110003.
4. Chairman, University Grants Commission with a request to issue necessary instructions to all universities including Deemed Universities for compliance.
5. All National Institutes and RCI under administrative control of Department of Disability Affairs, Ministry of SJ&E, New Delhi

Copy to : CCPD, Sarojini Bhawan, Bhagwan Dass Road, New Delhi with reference to order dated 23.11.2012 in case No. 3929/2007 and in case No.65/1041/12-13.

F.No.34-02/2015-DD-III(Pt)
Government of India
Ministry of Social Justice & Empowerment
Department of Empowerment of Persons with Disabilities (Divyangjan)

Pt. Antyodaya Bhawan, 5th Floor,
CGO Complex, Lodhi Road, New Delhi

Dated 1st January, 2019

OFFICE MEMORANDUM

Sub:- Compliance of order of Hon'ble High Court of Delhi in the matter of Shri Aditya Narayan Tiwari & Anr. Vs Union of India & Anr reg.

In continuation of this Department's O.M. of even number dated 28/11/2018(copy enclosed), the undersigned is directed to say that Hon'ble High Court of Delhi has further clarified in the matter as under vide order dated 04/12/2018 (copy enclosed):

“Till the panel of scribes is formed, if any examination is conducted by any of the Department wherein the petitioners and similarly situated persons appear in the exam, the guidelines dated 29.8.2018 shall not be applicable, however, the candidate shall appear in terms of guidelines dated 26.02.2013.....”

2. All the Ministries/Departments are requested to issue appropriate advisory to all examining bodies under their administrative control to make a panel of scribe/reader/lab assistant at the District/Divisional/State Level in terms of clause V of the guidelines dated 29/08/2018. **Till the panel of scribes is not formed, any of the Department who are conducting the exam, shall not conduct the exam in terms of guidelines dated 29/08/2018.**

Encl: As above

(D.K. Panda)

Under Secretary to the Govt. of India & CPIO
Tel. No. 24369059

To

1. Secretary of all Ministries/Department.
2. Secretary, UPSC, Shahjahan Road, New Delhi.
3. Chairman, SSC, Block No. 12, CGO Complex, Lodhi Road, New Delhi - 110003.
4. Chairman, University Grants Commission with a request to issue necessary instructions to all universities including Deemed Universities for compliance.
5. Chairman, Railway Board.
6. Shri Vijoy Kumar Singh, Joint Secretary (A), Department of Personnel & Training Ministry of Personnel, Public Grievances and Pensions, North Block , New Delhi -110001.

Cont....

7. All National Institutes and RCI under administrative control of Department of Empowerment of Persons with Disabilities (Divyangjan), Ministry of SJ&E, New Delhi.

Copy for information to: CCPD, Sarojini Bhawan, Bhagwan Dass Road, N.D.

- Copy to:**
1. Shri S.K. Rungta, General Secretary, National Federation of the Blind, Plot No. 21, Sector - VI, M.B. Road, Pushp Vihar, New Delhi-110017.
 2. Director, IBPS, for similar necessary action.

F. No. 34-02/2015-DD-III
Government of India
Ministry of Social Justice & Empowerment
Department of Empowerment of of Persons with Disabilities (Divyangjan)

Pt. Deendayal Antyodaya Bhawan,
C.G.O. Complex, New Delhi -110003
Dated: the 29th August, 2018

Office Memorandum

Subject: Guidelines for conducting written examination for Persons with Benchmark Disabilities

The undersigned is directed to say that this Department had issued the guidelines for conducting written examination for persons with disabilities defined in terms of erstwhile Persons with Disabilities (Equal Opportunities, Protection for Rights and Full Participation) Act, 1995 vide OM No. 16-110/2003-DD.III dated 26/02/2013. The Department had constituted a Committee under the Chairmanship of Secretary, DEPwD in March, 2015 to review the said guidelines based on the issues raised by Union Public Service Commission and others. Meanwhile the Central Government enacted the Rights of Persons with Disabilities Act, 2016 (RPwD Act, 2016) which came into force from 19.04.2017. The Act provides for reservation in Government jobs for persons with benchmark disabilities as defined under section 2 (r) of the said Act.

Based on the findings of the Committee, the Central Government hereby lays down the revised guidelines for conducting written examination for persons with benchmark disabilities in supersession of the earlier guidelines issued vide OM No. 16-110/2003-DD.III dated 26/02/2013 as under:

- I. These guidelines may be called as "Guidelines for conducting written examination for persons with benchmark disabilities 2018".
- II. There should be a uniform and comprehensive policy across the country for persons with benchmark disabilities for written examination taking into account improvement in technology and new avenues opened to the persons with benchmark disabilities providing a level playing field. Policy should also have flexibility to accommodate the specific needs on case-to-case basis.
- III. There is no need for fixing separate criteria for regular and competitive examinations.

IV. The facility of Scribe/Reader/Lab Assistant should be allowed to any person with benchmark disability as defined under section 2(r) of the RPwD Act, 2016 and has limitation in writing including that of speed if so desired by him/her.

In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arm affected-BA) and cerebral palsy, the facility of scribe/reader/lab assistant shall be given, if so desired by the person.

In case of other category of persons with benchmark disabilities, the provision of scribe/reader/lab assistant can be allowed on production of a certificate to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his behalf, from the Chief Medical Officer/Civil Surgeon/Medical Superintendent of a Government health care institution as per proforma at **APPENDIX-I**.

V. The candidate should have the discretion of opting for his own scribe/reader/lab assistant or request the Examination Body for the same. The examining body may also identify the scribe/ reader/lab assistant to make panels at the District/Division/ State level as per the requirements of the examination. In such instances the candidates should be allowed to meet the scribe **two days** before the examination so that the candidates get a chance to check and verify whether the scribe is suitable or not.

VI. In case the examining body provides the scribe/reader/lab assistant, it shall be ensured that qualification of the scribe should not be more than the minimum qualification criteria of the examination. However, the qualification of the scribe/reader should always be matriculate or above.

In case the candidate is allowed to bring his own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking examination. The persons with benchmark disabilities opting for own scribe/reader should submit details of the own scribe as per proforma at **APPENDIX-II**

VII. There should also be flexibility in accommodating any change in scribe/reader/lab assistant in case of emergency. The candidates should also be allowed to take more than one scribe/reader for writing different papers especially for languages. However, there can be only one scribe per subject.

VIII. Persons with benchmark disabilities should be given, as far as possible, the option of choosing the mode for taking the examinations i.e. in Braille or in the computer or in large print or even by recording the answers as the examining bodies

can easily make use of technology to convert question paper in large prints, e-text, or Braille and can also convert Braille text in English or regional languages.

IX. In case, the persons with benchmark disabilities are allowed to take examination on computer system, they should be allowed to check the computer system one day in advance so that the problems, if any in the software/system could be rectified. Use of own computer/laptop should not be allowed for taking examination. However, enabling accessories for the computer based examinations such as keyboard, customized mouse etc should be allowed.

X. The procedure of availing the facility of scribe should be simplified and the necessary details should be recorded at the time of filling up of the forms. Thereafter, the examining body should ensure availability of question papers in the format opted by the candidate as well as suitable seating arrangement for giving examination.

XI. The disability certificate issued by the competent medical authority at any place should be accepted across the country.

XII. The word "extra time or additional time" that is being currently used should be changed to "compensatory time" and the same should not be less than 20 minutes per hour of examination for persons who are allowed use of scribe/reader/lab assistant. All the candidates with benchmark disability not availing the facility of scribe may be allowed additional time of minimum of one hour for examination of 3 hours duration. In case the duration of the examination is less than an hour, then the duration of additional time should be allowed on pro-rata basis. Additional time should not be less than 5 minutes and should be in the multiple of 5.

XIII. The candidates should be allowed to use assistive devices like talking calculator (in cases where calculators are allowed for giving exams), tailor frame, Braille slate, abacus, geometry kit, Braille measuring tape and augmentative communication devices like communication chart and electronic devices.

XIV. Proper seating arrangement (preferably on the ground floor) should be made prior to the commencement of examination to avoid confusion or distraction during the day of the exam. The time of giving the question papers should be marked accurately and timely supply of supplementary papers should be ensured.

XV. As far as possible, the examining body should also provide reading material in Braille or E-Text or on computers having suitable screen reading software for open book examination. Similarly online examination should be in accessible format i.e. websites, question papers and all other study material should be accessible as per the international standards laid down in this regard.

XVI. Alternative objective questions in lieu of descriptive questions should be provided for Hearing-Impaired persons, in addition to the existing policy of giving alternative questions in lieu of questions requiring visual inputs, for persons with Visual Impairment.

XVII. As far as possible the examination for persons with disabilities should be held at the ground floor. The examination centres should be accessible for persons with disabilities.

2. It is requested to ensure that the above guidelines are scrupulously followed while conducting examination for persons with benchmark disabilities. All the recruitment agencies, Academics/Examination Bodies etc. under the administrative control of each Ministry/Deapartment may be advised appropriately to ensure compliance of implementing these guidelines. Action taken in this regard may be intimated to this office.

3. The above guidelines are issued with the approval of Hon`ble Minister (Social Justice & Empowerment).

Yours faithfully,

(D.K. Panda)

Under Secretary to the Government of India
Tele. No. 24369059

To

1. Secretary of all Ministries/Department.
2. Secretary, UPSC, Shahjahan Road, New Delhi.
3. Chairman, SSC, Block No.12, CGO Complex, Lodhi Road, New Delhi-110003.
4. Chairman, University Grants Commission with a request to issue necessary instructions to all universities including Deemed Universities for compliance.
5. Chairman, Railway Board
6. All National Institutes and RCI under administrative control of Department of Empowerment of Persons with Disabilities (Divyangjan), Ministry of SJ&E, New Delhi

Copy for information to: CCPD, Sarojini Bhawan, Bhagwan Dass Road, New Delhi

Certificate regarding physical limitation in an examinee to write

This is to certify that, I have examined Mr/Ms/Mrs _____ (name of the candidate with disability), a person with _____ (nature and percentage of disability as mentioned in the certificate of disability), S/o/D/o _____, a resident of _____ (Village/District/State) and to state that he/she has physical limitation which hampers his/her writing capabilities owing to his/her disability.

Signature

Chief Medical Officer/Civil Surgeon/ Medical Superintendent of a
Government health care institution

Name & Designation.

Name of Government Hospital/Health Care Centre with Seal

Place:

Date:

Note:

Certificate should be given by a specialist of the relevant stream/disability (eg. Visual impairment – Ophthalmologist, Locomotor disability – Prthopaedic specialist/PMR).

Letter of Undertaking for Using Own Scribe

I _____, a candidate with _____ (name of the disability) appearing for the _____ (name of the examination) bearing Roll No. _____ at _____ (name of the centre) in the District _____, _____ (name of the State). My qualification is _____.

I do hereby state that _____ (name of the scribe) will provide the service of scribe/reader/lab assistant for the undersigned for taking the aforesaid examination.

I do hereby undertake that his qualification is _____. In case, subsequently it is found that his qualification is not as declared by the undersigned and is beyond my qualification, I shall forfeit my right to the post and claims relating thereto.

(Signature of the candidate with Disability)

Place:

Date: