Accessibility of Central Government Buildings in Delhi

Submitted by:

Simrat Ahluwalia & Divish Gupta

CCS Working Paper No. 275 Summer Research Internship Programme 2012 Centre for Civil Society

Table of Contents

Abstract	3
Acknowledgement	4
Introduction and Aim	5
Policy Framework	6
Access Audits	8
Analysis	
The Future	23
Final Comment	26

Abstract

Every person is disabled at some moment in his/her life. If you are in city or state where no one understands the language you speak you are disabled at that moment. Disability is no longer associated with just a wheelchair; a fracture, sprain or a pregnancy etc can translate into incapability to access a building or a service. If our complete environment is designed in such a way that every person can access it without any difficulty or requirement of adaptation, we will be able to call it a barrier-free and universally accessible environment. United Nations Convention on Rights of persons with Disabilities (UNCRPD), 2008 has specified provisions for a completely accessible and barrier free environment for persons with disabilities.India has a reasonably good policy framework in place. An access audit of buildings belonging to the Central Government was carried out by Samarthyam, an agency appointed by the Ministry of Urban Development (MoUD). The audit brought out a wide range of deficiencies.

This study undertook the task of conducting a sample check to record the progress made on implementation of the observations of the audit. Case studies of three buildings visited by us, namely, Janpath Bhawan,National Gallery of Modern Art and Patiala House are presented in tabulated format showing the current status of work done against the relevant observations of the access audit. An analysis of the tabulated comparison reveals that the progress on improving the accessibility of these buildings has been minimal. The study found that while the architecture wing of the Central Public Works Department (CPWD) has been prompt in furnishing drawings for the required work, the civil and electrical engineering wings have shown tardy progress for executing the works. Reasons for such a performance could not be ascertained due to lack of transparency.

The Rights of Persons with Disability Bill, 2011 promises another ray of hope. Committed action on ground is, however, necessary to translate noble intentions into actual usable facilities.

Acknowledgement

We would like to thank our research guide Dr Nimish Adhia for guiding us all through andediting the paper at each step with effort and care. Our special thanks to Mr Daljeet Singh Ahluwalia (Father of Simrat Ahluwalia) for reading the paper many times and giving his valued feedback. We would like to thank Centre for Civil Society (CCS), and all its members and interns without whom this paper would have been a distant reality. We would like to extend heartfelt wishes to our friends and family who supported and encouraged us to work hard every day towards the completion of the paper.

Introduction

The disabled need a barrier free environment, to have a semblance of equality with able bodied people. Census 2001 revealed that over 21 million people in India suffer from one of the five disabilities -visual, movement, speech, mental and hearing. ¹ United Nations Convention on Rights of persons with Disabilities (UNCRPD), 2008 articulates provisions for a completely accessible and barrier free environment for persons with disabilities. India is a signatory to this convention and has declared a vision to implement all provisions by 2025.Adequate progress has been made on the front of formulation of policies. Translation of policies into actual provisions remains to be seen. An access audit of buildings belonging to the central government was carried out by Samarthyam, an independent organisation appointed by the Ministry of Urban Development (MoUD). The audit show a wide gap between what's desired and what actually exists on ground. Another reality check is necessary to gauge the level of commitment that various government agencies have demonstrated in the pursuit of the declared vision.

Aim

The aim of this paper is to assess the progress that has been achieved to implement the suggestions made through an access audit by Samarthyam for making the offices of the central government accessible to the disabled.

¹<u>http://censusindia.gov.in/Census And You/disabled population.aspx</u>

Policy Framework

I. United Nations Convention on Rights of persons with Disabilities (UNCRPD), 2008

India is a signatory of the UNCRPD 2008 which articulates the provision of a completely accessible and barrier free environment for persons with disabilities. Article 9 on Accessibility expresses the requirement of adequate measures to *ensure to persons with disabilities access, on an equal basis with others, to the physical environment, to transportation, to information and communications, including information and communications technologies and systems, and to other facilities and services open or provided to the public, both in urban and in rural areas.*

II. The Persons with Disabilities (PwD) Act, 1995 provides guidelines for accessible environment which are not yet incorporated in the Building Laws. Section 46, Chapter XIII of The Persons with Disabilities Act 1995 states that there should be no discrimination towards the differently abled in the built environment. It sets out parameters for the same,

The appropriate Governments and the local authorities shall, within the limits of their economics capacity and development provide for-

- (a) Ramps in public buildings;
- (b) Adaptation of toilets for wheel chair users;
- (c) Braille symbols and auditory signals in elevators or lifts;
- (d) Ramps in hospitals, primary health centres and other medical care and rehabilitation institutions.

Section 33 of the PWD Act 1995 states 3 per cent reservation of posts in Government establishments in the country for persons with disability of which one persons suffering from

- 1- Blindness or low vision;
- 2- hearing impairment;
- 3- locomotor disability or cerebral palsy, in the posts identified for each disability.

In pursuance of these legislations, certain guidelines and models have been developed by various government agencies to ensure barrier-free environment. These include:

- Bureau of Indian Standards, National Building Code, 2005
- CPWD (Central Public Works Department) guidelines and Space Standards for Barrier Free Built Environment for Disabled and Elderly Persons, 1998
- Manual Barrier Free Environment, the Chief Commissioner for Persons with Disabilities, 2002
- Model Building Bye-Laws, Town & Country Planning Organization, 2004
- III. The National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999.

One of its objectives is- "the empowerment of persons with disability to live as independently and fully as possible within and as close to the community to which they belong".

It asserts the inclusion of the disabled persons of the country in all spheres of life including the physical environment.

Access Audits

An access audit is performed to establish how well a building performs in relation to access and ease of use by a wide range of potential users, including people with impairments.²Samarthyam, a national information, technical assistance and research organization,was appointed by the Ministry of Urban Development (MoUD) in order to work towards the plan of the government to make central buildings in the country accessible by 2009-2011. For this it signed a MoA to conduct access audit of 50 central governmentbuildings in Delhi. Up till now it has audited 45 buildings in total according to a list provided to us by the Ministry Of Urban Development (MoUD). Out of these,audits of 26 buildings are available to the public on the site of Ministry Of Urban Development (MoUD).

These reports are a comprehensive scrutiny of the buildings providing a detailed list of the required changes to make themaccessible to the disabled.

We picked out 3 buildings of the list in order to review the status of implementation on the basis of mainly ease of permission to entry and also size of the building. For example, getting a permission to access the Prime Minister's Office was a laborious task and so we had to rule it out for review.

The buildings we personally visited and tried to review were-

- 1- Janpath Bhawan
- 2- National Gallery of Modern Art
- 3- Patiala House

The paper will treat these 3 buildings as case studies in order to figure out the current status of work done towards making these government buildings accessible. The review is in tabulated form and has three columns- location/aspects (of the building), the recommended changes by Samarthyam and status of change implementation (as on the date we visited the building). The tables by and large follow an order similar to that of the executive summaries of the audits by Samarthyam for ease of reference for the reader.

²Modified the definition provided by Access Staintons, Access Consultancy.

A- JANPATH BHAWAN³

Janpath Bhawan harbours offices of the CPWD service centre (civil), Bureau of Civil Aviation Security and Ministry of Agriculture to name a few. The access audit of the building was carried out in April 2010. Within these 2 years not much work has been done in the 3 wings of the Janpath Bhawan building. An analysis of the building according to the audit report was carried out. Following are the observations-

LOCATION/ASPECTS	RECOMMENDED CHANGES(according to	STATUS OF CHANGE
	Samarthyam access audit report April 2010)	IMPLEMENTATION (AS ON
		17 [™] JULY 2012)
BUILDING SIGNAGE	1- To be provided at the entrance gate	1- Change not
	2- Wing wise signage to be provided for	implemented
	each wing near the steps and lifts.	2- Provided near lifts of
		middle wing and B-
		wing. No signage
		near stairs. Wing A
		signage at unsuitable
		location.
TACTILE PAVERS	1- To be provided from main gate to	1- Change not
FOR ORIENTATION	reception.	implemented.
FROM MAIN GATE.	2- Warning strip to be provided 300mm	2- Change not
FOR STEPS AND	before the lifts and before and after	implemented.
LIFTS.	the first and last step.	
PARKING	1- Two accessible parking to be	1- One accessible
	provided in 30m of the entrance.	parking space

http://urbanindia.nic.in/programme/ud/Audit Report/JANPATH Bhawan.PDF

³Access Audit of Janpath Bhawan by Samarthyam obtained from the site of Ministry of Urban Development.

	2-	Indication of accessible parking at		available.
		the entrance to the car park.	2-	Change not
	3-	On the routes of the entrance to the		implemented.
		accessible parking spaces, signs	3-	Change not
		should guide to the parking spaces.		implemented.
				The car parking space
				has a sign of the
				following type
				PARKING
				mounted on the wall.
STAIRS				
HANDRAILS	1-	Handrails to extend at least 300 mm	1-	Change not
		beyond the head and foot of the		implemented
		flight and in the line of travel and	2-	Change not
		grouted in the ground.		implemented
	2-	Handrails to be provided on the both		
		sides of the stairs.		
STEP	Edges	to have bright contrasting colour for	Change	e not implemented
DIFFERENTIATION	differe	ntiation of height and depth of steps.		
LIFTS				
	1-	Call and control buttons to be	1-	Change not
		between 900mm-1000mm.		implemented
	2-	Braille to be provided.	2-	Braille available in
	3-	Mirror, grab bars and audio		one of the 2 lifts in B-
		announcement to be provided.		wing but not in the
	4-	2^{nd} Floor- B-Wing- big threshold in		middle or A-wing.

	front of the lift entrance to be	3- Mirror in all lifts, grab
	embedded in the ground.	bars in lifts in B and
		A-Wing. Audio
		announcement in
		only one lift of B-
		wing, this is the lift
		without Braille
		provision.
		4- Threshold not
		embedded.
WAY FINDING AND R	DOM SIGNAGE	
WAY FINDING	To be provided at main gate, on all floors	Change not implemented at
SIGNAGE	and the lifts. Should be in English, Hindi and	the main gate, provided at
SIGNAGE		
	Braille.	the lifts of Middle and B-
		wing, few way finding signage
		inside the building.
		Not signages in Braille
ROOM SIGNAGE	1- Non-reflective signage with	1- Room signage same
	embossed and Braille letters in	as before, no Braille
	contrast colour.	and inconsistent
	2- To be provided at a height of 1400-	most in reflective
	1600 mm on the wall with pictogram	metal.
	and Braille for all rooms, sections	2- Change not
	and facilities.	implemented.
GENERAL TOILETS		
SIGNAGE	To be provided at a height of 1400-1600mm	Pictogram on the door with
	on the wall with pictogram and Braille.	no Braille.
WARNING STRIP	Warning strip/door mat to be provided	Change not implemented.
	•	

	300mm before the toilet entrance.		
LADIES TOILET	No ladies toilet in the Middle Wing. Should	Change not implemented.	
	be provided on all floors due to no		
	connectivity of the wing with other wings.		
URINALS	One urinal in each Gents toilet to be at	Change not implemented.	
	levelled flooring and chest support grab bar		
	to be provided.		
ACCESSIBLE TOILET			
GROUND FLOOR-	Accessible toilets to be provided on all floors	Change not implemented.	
PROPOSED BY CPWD	by combining two cubicles		
CORRIDORS			
B-WING	An iron channel gate threshold at the	Change not implemented.	
	entrance of Ministry of Agriculture to be		
	embedded in the ground.		
GENERAL	Fire extinguishers to be relocated near the	Change not implemented.	
CIRCULATION AREA	bearing pillars.		
EMERGENCY MEASUR	RES		
ALL BUILDINGS	Emergency alarm both audio and visual to be	Audio alarm found in A-wing	
	provided on each floor.	only. Not visual alarms on any	
		floors in any buildings.	
DRINKING WATER			
OUTSIDE B-WING.	1- Step entrance to be levelled and	1- Change not	
	taps to be lowered down so that	implemented.	
	operable parts are between 900-	2- Change not	
	1200mm height.	implemented.	
	2- Way finding pictogram to be		
	provided.		

B- NATIONAL GALLERY OF MODERN ART⁴

The audit report of National Gallery of Modern Art (NGMA) is dated on 13th November 2009.NGMA has a building called the Old Wing, the New Wing, an Exhibition Hall and a Cafeteria. The New Wing has ramps connecting each floor, wheelchair provision, unisex toilets for the disabled etc this qualifies the building for being a (fairly) accessible building. The table below lists out the status of the changes as on 13th July 2012. The Old Wing, Exhibition Hall and Cafeteria were out of reach because of renovation in progress. So we focussed mainly on the New Wing and the outside area of the building.

But during the process we noticed that other than the positives mentioned in the report by Samarthyam,

- 1- The Exhibition Hall had a temporary ramp in place.
- 2- The glass doors of the Hall had band of contrasting colour (white) at 2 levels as proposed for the other existing glass doors within the New Wing.

These facts gave us a happy picture of the future of the built environment for the National Gallery of Modern Art. It seems to be progressing towards being one of the completely accessible government buildings in Delhi.

LOCATION/ASPECTS	RECOMMENDED	CHANGES	STATUS	OF	CHANGE
	(according to Sa	marthyam	IMPLEMEN	TATION (as	on 13 th
	access audit report 20	09)	July 2012)		
MAIN GATE	1- Even the sur	face near	1- Stil	l Uneven	
	main gate		2- Tac	tile guiding	tiles not
	2- Tactile pathwa	ау	inst	alled	

⁴Access Audit of National Gallery of Modern Art by Samarthyam obtained from the site of Ministry of Urban Development. <u>http://urbanindia.nic.in/programme/ud/Audit_Report/National_Gallery_of_Modern_Art.PDF</u>

WAY FINDING SIGNAGES	 More signages Route Map Two parking bays of size 	 Signages put in place in both English and Hindi but need to have a greater font. No route map Change not implemented.
	3600mm x 5000mm with access	enange net implemented.
	symbol imprinted on the ground.	
	NEW WING	
ENTRANCE		
(LEVEL ENTRANCE TO THE WING	HAS BEEN PROVIDED)	
CLEAR GLASS DOORS	Band of contrast colour marking	Change not implemented
	or symbol at 2 levels 800-	
	1000mm and 1400-1600mm.	
INFORMATION FOR THE	3D tactile map proposed	Change not implemented
VISUALLY IMPAIRED		
ATENTRANCE		
WHEELCHAIRS FOR PERSONS	Existing signage to be	Signage not prominent enough
WITH REDUCED MOBILITY OR	prominently displayed.	
DISABILITY		
WAY F	INDING SIGNAGE AND EXHIBIT SIGN	NAGE
SIGNAGE	1- Exhibit signs to be in big	1- Exhibit signs in small
	fonts.	fonts.
	2- Braille signage to be	2- Change not implemented
	provided between 1400-	
	1600mm from floor	

	level.	
ORIENTATION FOR THE	PVC strip 800mm wide to be	Change not implemented
VISUALLY IMPAIRED INSIDE	provided in front of the exhibits.	
THE EXHIBIT ROOM		
AUDIO TOUR FACILITY	Audio tour benefitting everyone	Change not implemented
GENERAL CIRCULATION AREA		
(RAMPS HAVE BEEN PROVIDED	CONNECTING ALL FLOORS)	
HANDRAILS (RAMPS)	1- Handrail ends of all	1- Handrails on 1^{st} and 3^{rd}
	ramps to be rounded off	floor on the left side of
	or grouted in the	the building not grouted
	ground.	or rounded off. Those on
	2- Handrails to be painted	the 2 nd floor on the same
	in bright colours	side enter into the wall
	(yellow/red) for easy	at their ends.
	identification	Those on the right side
	3- Handrails to extend till	of the building not
	the ramp edges.	grouted or rounded off.
	4- Ramp signage with	2- Handrails of steel colour.
	Braille markings to be	3- This feature is of a
	provided.	specific railing and is still
		the same.
		4- Change not implemented
WARNING STRIP	Warning strip to be provided	No warning strip on any ramp on
	300mm before and after the	the left side of the building. 2 out
	ramp edges.	of 2 floors of the 3 on the right
		side have a warning strip on the
		beginning of the ramp.
EXHIBIT AREAS	Some exhibit areas have ramps	Change not implemented.
	and stairs with no handrails.	

	Handrails proposed.	
EXTERNAL STEPS	Handrails on both sides and	Change not implemented.
	warning tiles before and after	
	the first and the last edges.	
STAIRS		
1- HANDRAILS HAVE BEEN	PROVIDED ON BOTH SIDES.	
2- CONTRASTING STEP ED	GES HAVE BEEN PROVIDED.	
HANDRAILS (STAIRS)	1- To extend 300mm	1- Change not
	beyond the head and the	implemented.
	foot of the light of the	-
	line of the travel and	implemented.
	grouted to the ground.	
	2- Handrails may be	
	provided with Braille	
	plates.	
WARNING STRIP	To be provided 300 mm before	Change not implemented
	and after the first and the last	
	step edges.	
LIFTS		
NEW LIFTS HAVE BEEN PUT IN I	PLACE BUT ARE CURRENTLY UN-OP	ERATIONAL DUE TO RENOVATION
AND NEW CONSTRUCTION.		
CALL BUTTON	Call button to be placed at a	Change not implemented
	height of 900-1000mm. To have	
	Braille markings.	
LIFT SIGNAGE	Signage to be provided, with	Change not implemented.
	Braille markings.	
AUDIO INDICATORS	Audio to be provided in the lift.	Change not implemented
WARNING STRIP	To be provided 300mm before	Change not implemented
	the entrance of the lift.	

ART SHOP		
DOORS	1- Contrast bands to be	1- Change not
	provided at 2 levels –	implemented.
	800-1000mm and 1400-	2- Background is fairly
	1600mm.	opaque, Braille not
	2- Signage with opaque	provided.
	background and Braille	
	to be provided.	
GENERAL TOILETS		
WAY TO THE TOILET	1- Ramp of 1:12	1- No ramp provided.
	gradient with	2- Rubber mat serving as
	handrails on both	warning strip provided
	sides.(Ground Floor	before the first step of
	Toilet)	the stairs.(Ground Floor
	2- Warning tiles/PVC	Toilet)
	mats before and	3- Water Cooler near the
	after the last and	same area has a rubber
	first step of the	mat serving as a warning
	edges.	strip before it.
PICTOGRAM	Proposed triangular and	Pictograms are rectangular
	circular pictograms for	without Braille and raised
	male and female toilets	alphabets.
	respectively with Braille	
	plates and raised	
	alphabets.	
WARNING STRIP	To be provided 300mm	Change not implemented.
	before the toilet	
	entrance.	

	r	r
URINALS	One of the urinals in the	Change not implemented
	Gents toilet to have grab	
	bars installed on each	
	side and in front.	
ACCESSIBLE UNISEX TOILET		
(TOILET HAS INSUFFICIENT S	PACE FOR A WHEELCHAIR)	
DOOR	Should open outwards	Change not implemented.
	instead of inwards.	
DIRECTIONAL SIGNAGE	To be provided	Change not implemented
WASHBASIN	Existing should be	Change not implemented
	replaced by a corner	
	washbasin.	
TOILET	Alarm switch at two	Change not implemented
	levels to be provided	
	near the water closet.	
WAY TO EXHIBITION HALL, CAFE	TERIA AND OLD WING	
HANDRAILS (RAMPS)	Railings to be raised at 850mm-	Change not implemented.
	upper and 700mm- lower.	
DRINKING WATER FACILITY		
WAY FINDING SIGNAGE	To be provided.	Change not implemented
DRINKING WATER COOLER	To be removed and relocated as	Removed.
OUTSIDE NEW WING	access to it was restricted.	
EMERGENCY EVACUATION		
(FIRE EXIT SIGNAGES AND EXIT	DOORS IN BRIGHT CONTRASTING C	OLOURS HAVE BEEN PROVIDED)
INTERNAL SIGNAGE	Internal way finding signage	Change not implemented.
	should include directional	
	signages leading to fire exits.	

EMERGENCY ALARM	Both	audio	and	visual	to	Hooter (audio) alarms provided.
	emerg	ency	alarms	to	be	
	provid	ed.				

C- PATIALA HOUSE⁵

Patiala House Courts Complex is one the five District Courts complexes in Delhi. Itis situated near India Gate in centralDelhi.The criminal Courts at Patiala House Courts Complex deal with cases pertaining to New Delhi, South and South-West Districts.The District Judge, Additional Sessions Judges, Rent Controllers and Civil Judges are some of the courts functioning at Patiala House Courts Complex.The Delhi Legal Aid Authority also has its office here.

LOCATION/ASPECTS	RECOMMENDED CHANGES (according to Samarthyam access audit report 21 DECEMBER 2009)	STATUS OF CHANGE IMPLEMENTATION (as on 3 rd July 2012)
ENTRANCE		
RAMPS	 Not available at the main gate. Plinth level to be 	1- Change not implemented
	raised at main entrance near advocate parking and	2- Change not implemented
	ramp to be provided with handrails	3- Change not implemented

⁵Access Audit of Patiala House by Samarthyam obtained from the site of Ministry of Urban Development.<u>http://urbanindia.nic.in/programme/ud/Audit_Report/Patiala_House.PDF</u>

	 2- Main entrance near Advocate parking area- porch area to be raised upto plinth level 3- Gate No 4- L- shape ramp alongside the wall is proposed with handrails and head over shelter. 4- Entrance to court no. 3 & 4- L-shaped ramp to be provided with warning strips. 	4- Implemented
PARKING		
Accessible parking	Parking bay to be provided near gate no 2, 3 and 4.	Change not implemented
STAIRS		
Handrails	To be provided on both sides and at landing at a height of 850mm- 900mm.	Change not implemented
Step differentiation	Edges to have bright contrasting colour for differentiation of height and depth of steps.	Change not implemented
Tactile warning for person with vision impairment	Warning strip/bright colour studs to be provided 300mm before and after the first and last step.	Change not implemented
LIFT		

		Characterized and the second second
	A platform/external lift is proposed	Change not implemented
	near the Lawyers' Chamber area	
INTERNAL WAY FINDING AND R	OOM SIGNAGE	
Internal way finding and Room	1- Non reflective signage with	1- Change not
Signage	embossed and Braille	implemented
	letters in contrast colour.	2- Change not
	2- To be provided at a height	implemented
	of 1400-1600mm on the	
	wall with pictogram and	
	Braille.	
ACCESSIBLE TOILET		
Accessible unisex toilet	1- To be provided near	1- Change not
	general toilets near water	implemented
	cooler.	2- One toilet in the Sulabh
	2- Sulabh toilet- Gents toilet	toilet area but was
	cubicle to be modified.	closed. Had a proper
		signage on it.
Urinal in gents toilet	Grab bars to be provided with	Change not implemented
	chest support.	
GENERAL		
	Resting benches to be provided in	Change not implemented
	the lawn area	
CONNECTING PATHWAYS		
	Small ramps to be provided to	Small ramps built but
	merge the cemented pathway with	inconsistent.

	the brick floor.	
DRINKING WATER		
	1- Water cooler to be brought	1- One water basin
	forward and tap to be	provided complying
	lowered down so that all	with the
	operable parts are	requirements. All
	between 900-1000mm, leg	other water coolers
	and knee space to be	are inaccessible.
	provided.	2- Change not
	2- Way finding signage with	implemented.
	pictogram to be provided.	
BARRICADES		
	Spacing between two barricades is	Change not implemented
	too narrow and prohibits mobility	
	aid users to access Lawyers'	
	chamber. To increase the spacing.	
SNACK STALLS		
	1- Flooring to be leveled and	1- Change not
	paved.	implemented
	2- A portion of the counters	2- Change not
	to be lowered down to	implemented
	800mm.	
LOK ADALAT		
	1- Sunken area to be raised to	Change not implemented
	match room levels.	
	2- External paving o	

maintained	with	1:12
slope.		

Analysis

We found that the chain of work to make central government buildings accessible as follows-The Ministry of Urban Development (MoUD) had appointed Samarthyam to conduct access audits of central government buildings in Delhi. Samarthyam submitted the reports to the Ministry of Urban Development (MoUD). The Ministry of Urban Development (MoUD) then sent them to the Central Public Works Department (CPWD) for implementation. Withinthe Central Public Works Department (CPWD), the architectural department forwarded drawings (for the changes that come under their purview) to the engineering department. After this, it fell on the engineering department to implement. Within the engineering department, the electric and the civil department were also supposed to perform their respective jobs to make the buildings accessible. All these required changes had to be implemented by the Central Public Works Department (CPWD) within two years of receiving the reports.

The review of the 3 buildings in the above section may not provide sufficient evidence to make a generalized comment on all the 45 buildings which have been audited, but it can definitely give a sense of the current status of accessibility of the central government buildings in Delhi. The deadline of 2 years has lapsed for most of the buildings but there seems to have been little work done. For instance, no work has started in the Indraprastha (IP) Bhawan but the Central Public Works Department (CPWD) considers it to be pardonable as the central area is a priority over the IP estate area⁶. On the bright side we learnt from an official⁷ that all changes in Transport Bhawan have been implemented to all extent that was possible.

Following the chain of work, we can try to figure out which departmentmay be responsible for the lack or slow implementation of the recommended changes. An official in the Ministry for Urban Development (MoUD) shared that the audits were sent immediately to the Central Public Works Department (CPWD) for their part of the job. The architectural department at Central Public Works

⁶ From a talk with a government official who did not wish to be cited.

⁷An official from the CPWD who did not wish to be cited.

Department (CPWD) which is next in line has also seemed to have done its part of the work as there were 2 reports⁸ one dated January 2010 and the other 30-01-2012 sent from the architectural department to the engineering department giving a detailed account of the drawings sent and the requirement of action by the executive engineers for different buildings. An architect mentioned that drawings for changes of few sections of certain buildings are still in the process because of the hindrance posed by the existing structural characteristics of the building. For example, the location at which a ramp is proposed is too narrow for it. But this is the case for very few buildings, for the others the work by the architectural department is complete and rest is in the hands of the engineering department to be taken forward.

There is a reasonable ground to surmise that it is the engineering department of the Central Public Works Department (CPWD) that has been lagging behind in delivering what it is expected to. But why it is so is a difficult question to answer. The reason is that the officials of this department are not particularly open to questions. They either talk of what has been done or avoid the questioner by diverting him to another official. Not surprisingly this is a vicious circle and one ends up getting no information and only a string of 'NO's or "I don't know"! Speculations about the implementation lag can be made, some of them being the priority of construction of new buildings, the Commonwealth Games in 2010, financial glitches, lengthy procedures (like tenders) etc. But as there is lack of concrete information this question will remain unanswered by this paper and thus is open to further research.

⁸Seen personally at the CPWD architect department office.

The Future

The Delhi metro infrastructure and Dill Haatcan serve as inspirations for the future of accessibility in the country. The Model Building Bye-Laws (Nov 2004) are followed in the country for construction of buildings in India.⁹ These bye-laws do talk of a barrier-free environment but do not have a detailed outlook towards the concept of accessibility. An analysis of these bye-laws is provided by a paper available on the site of Ministry of Urban Development (MoUD) which is a much detailed document focussing mainly on the accessibility of buildings¹⁰. It incorporates the importance of moving towards universal design (The design of products and environments to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design).¹¹

The key focus here is universal design and keeping that in the picture we mention of The Rights of Persons with Disability Bill, 2011. The new bill has been drafted in harmony with the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD). It focuses on moving towards the universal design which is a milestone for accessibility in India. Section 4 of the bill calls for accessibility on an equal basis with others to the physical environment, transportation, information and communications, including appropriate technologies and systems, and other facilities and services open or provided to the public, both in urban and in rural areas. The importance given to universal design is one deserving special mention. According to the bill, The National Centre for Universal Design and Barrier Free Environment (NCUDBE) established by order by the Government of India in 2010 will primarily assist the country in becoming universally accessible and inclusive. Also the bill suggests the

⁹Link to the Model Building Bye Laws (2004) as given on the site of Ministry of Urban Development (MoUD).<u>http://urbanindia.nic.in/publicinfo/byelaws.htm</u>

¹⁰Accessibility Research and Comparative Analysis of Building Standards & Regulations (Building Bye-Laws) in various states in India: Space Standards & Planning Guidelines for Public Buildings. Research Report by Anjilee Agarwal, Access

Consultant.<u>http://urbanindia.nic.in/programme/ud/Research%20Study_Building%20Regulations_Access%20Standa</u> rds.pdf

¹¹Universal design definition and principles.<u>http://livableforalifetime.org/pdf/Universal%20Design%20Principles.pdf</u>

setting up of a National Disability Rights Authority which will be the guardian of the disabled under the proposed law. It says¹²

(1) In order to ensure such accessibility, the Disability Rights Authority shallformulate <u>suitable</u> <u>Regulations</u>

(2) The Disability Rights Authority shall in consultation with subject and experiential experts formulate these Regulations by adopting or adapting prevailing standards on physical environment and information and communication technologies and systems to Indian conditions. Whilstmaking the adaptation and laying down the standards the authority shallensure that the regulations are age and gender appropriate and areapplicable to:

(a) All buildings and facilities used by the public;

(b) Permanent, temporary or emergency conditions;

(c) All new community residential places and private residences to makethem visit able and liveable;

(d)Road based transport;

(e) Aviation;

(f) Railways;

(g)Maritime transport and ports;

(h) Pedestrian infrastructure;

(i) Rural Public Transport System;

¹² Working Draft of the proposed Act prepared by Centre for Disability Studies, NALSAR University of Law, Hyderabad, India (9th February 2011).<u>http://socialjustice.nic.in/pdf/workdraftdd.pdf</u>

(j) All modes of transport so that any person with disability is able to travel with safety and comfort.

One of the functions of the Disability Rights Authority under this Act will be to formulate suitable regulations. For this, The National Centre for Universal Design and Barrier Free Environment (NCUDBE) has been acknowledged by the bill as a supporter of the Disability Rights Authority in developing and monitoring the accessibility regulations by incorporating the theory and practice of universal design. The bill also mandates the observance of accessibility norms by all individuals, organizations and establishments, "No individual, organization or establishment shall be granted permission to build any structure if the building plan does not adhere to the regulations formulated by the Disability Rights Authority."

The bill gives a definite time limit for making existing infrastructure and premises accessible- maximum 3 years from its enactment for existing public buildings used for government purposes and maximum 5 years for all other public buildings. Any individual, organization or establishment which fails to meet the deadline will be penalized under section 30E of the proposed Act. The penalties are a suspension of water and electricity till the accessibility requirements are met, or a fine which may extend to 5% of the market value or the estimated market value of the building; or both.

If the offender fails to comply with the above provisions within a period of six months from the date of conviction, the offender shall be penalised with additional fine which may extend up to one lakh rupees for every day during which such failure continues after the conviction for the first such failure.

This bill is landmark in case of accessibility of the physical environment in India. It has at least driven home the point that the accessibility standards conforming to the universal design are important for the government. The penalties associated with the lack of implementation of the regulations infuse strength in the ideology behind the bill.

Final Comment

The 45 buildings that Samarthyam has audited in the past are a small fraction of the total public buildings in India. The lacklustre performance of the Indian government in bringing them to an accessible status clearly shows that the issue has been given a back seat even after decent policy backing. The carrying out of access audit of buildings was a positive move by our government towards the issue after signing and ratifying United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) in 2008 but there still is a lack of impetus for its implementation. There is a need for further sensitization towards the issue of accessibility in India. The proposed disability bill, 2011seems to promise a breakthrough but what are few lines on paper worth unless backed by concrete action on ground.