Accessible Public Event – Checklist

Event Name/Description: ___

Event Location/Address:___

Event 0n-Site Contact:

ph: ___________________ e-mail: _________________
Date & Time of Event:

Responsible Department:___
Contact Person:

ph: ___________________ e-mail: _________________

It is the policy of the City of Santa Rosa that all City sponsored public meetings and events be physically and programmatically accessible to people with disabilities. This checklist has been developed in order to assist City departments in assessing potential sites and to ensure that all City meetings and events comply with Federal and State law in being accessible to persons with disabilities.

Department ADA Coordinators or designated department staff are responsible for ensuring that this form is completed and that accessibility is verified at least 10 working days prior to any city-sponsored public meeting or event. It is not necessary to fill out this form more than once for regularly scheduled City meetings, so long as the ADA Coordinator of the Department continues to ensure that the provisions herein are being complied with at each meeting. If upon filling out or reviewing this form, it is apparent that additional information is required, or it appears that the meeting or event cannot be made physically or programmatically accessible, please contact the City ADA Coordinator to discuss possible alternative solutions or sites.
Section One of this checklist is designed to assess compliance with “programmatic” accessibility standards, to ensure that events will be accessible not only to persons with physical disabilities, but to people with sensory, cognitive, and other disabilities, as well.
Section Two of this checklist is designed to ensure that potential meeting sites and event locations comply with physical accessibility standards.

Individual Terms that are underlined are defined in the Definitions section of this document.

Please provide comments as needed.

Note: Items listed first and in bold are minimum requirements. Please do not consider holding a public event without these in place. Items listed last, in italics are strongly recommended.

Programmatic Accessibility Checklist

Notice
YES
 NO
 N/A

1. All notices and announcements for the event or meeting include

accessibility information (See sample in Appendix)
(
(
(
2. All notices and announcements for the event or meeting include

information on whom to contact to request accommodations.
(
(
(
Communication Access

1. If a microphone is provided for public participation, the microphone

cable is long enough to serve accessible seating areas or a wireless

unit is provided.
(
(
(
2. Film or video materials produced by the City are captioned.
(
(
(
3. Printed materials are available upon request, in alternative formats.
 This generally requires an electronic version of any materials. Large print

Copies (18 point) are recommended.
(
(
(
4. For meetings of 50 or more people, Assistive Listening Devices are

available.
(
(
(
5. Signage of where to obtain ALD’s is posted with ALD symbol at the site.
(
(
(
6. For meetings of 100 or more people, Real-Time Captioning has been

scheduled.
(
(
(
7. For meetings of 500 or more people, an American Sign Language

Interpreter has been scheduled.
(
(
(
8. An audio description is available of visual materials.
(
(
(
9. The meeting is accessible by speakerphone or Bridge Line.
(
(
(
Physical Accessibility Checklist

Getting to the Event:
YES
NO
 N/A
1. An accessible route exists from the street to the event and all event
(
(
(
activities.

2. All public events should have proper signage to direct the public to the location.

In the unusual situation in which the main route to the meeting is not

accessible, the accessible route with directional signage is provided.
(
(

(
Transportation:

 YES
 NO
 N/A

1. If the event itself includes transportation, wheelchair accessible

vehicles are also available and advertised as available to the public.
(
(
(
2. The meeting or event is located close to accessible public transportation
(
(
(
3. An accessible route is provided from the public transportation stop to the

building or facility entrance
(
(
(
4. Accessible parking is available (review # of car and van accessible spaces)
(
(
(
5. An accessible route with signage is provided from the parking lot to the facility
(
(
(
Amenities:

1. Accessible restrooms are available within 200 feet of the event’s location
(
(
(
2. Accessible drinking fountains are available (if drinking fountains provided).
(
(
(
3. Accessible telephones are available (if telephones are provided).
(
(
(
4. Art displays or exhibits are positioned to provide an accessible route

and to not be a hazard to people who are blind or have visual disabilities.
(
(

(
5. If food or beverages are provided, the service is located on an accessible

route. Self-service items are reachable from a seated position with

accessible operating mechanisms.
(
(
(
Seating:

1. If seating is provided, wheelchair and companion seating is in the

required seating location and seating ratio.
(
(
(
2. Seating is available for deaf and hard of hearing people near the front of

the space so that attendees may see the interpreter/captioner, or lip read.
(
(
(
3. Signs are provided indicating the accessible seating areas for both

wheelchair users and deaf and hard of hearing participants.
(
(
(
Event Set-up

1. If a stage or raised dais is provided, it is accessible by means of a

ramp, wheelchair lift, or portable wheelchair lift.
(
(
(
2. If a dais is provided for the public, an accessible dais is also provided.
(
(
(
3. Fencing or other crowd control barriers are placed so as to provide an

accessible route, and barricading complies with SF DPW Barricade Order.
(
(
(
Accessible Public Event Policy: Definitions

Accessibility information – Meeting or Event Notice shall include information on how to request accommodations, including alternative formats or auxiliary aids and services, notice of wheelchair accessibility, and information on whom to contact to make accommodation requests. Please see "Sample Accessible Meeting Notice," and "Sample Accessible Event Notice" below.
Accessible dais – A fixed or mobile public speaking location that includes a table or podium that is no higher than 34” on which a microphone can be placed.

Accessible drinking fountains – Drinking fountain with the bubbler no higher than 36” with knee clearance underneath that is 27” high x 18” minimum deep.

Accessible exhibit materials – Alternatives that provide equivalent exhibit information for people with sensory disabilities in a manner appropriate to the program material. Examples include but are not limited to:

1. Titles of work and narrative using large 14 point san serif fonts on a high contrast background

2. Taped audio descriptions of photographs/artwork

3. Tactile replicas of art objects

4. Captioning of video or film presentations

5. Trained staff available to provide descriptions or tours

Accessible surface – Firm, stable and slip resistant surfaces, such as concrete, asphalt, wood, carpet, etc. Grass, wood chips and sand are not accessible surfaces.

Accessible parking – parking which is set aside for exclusive use by people with disabilities, located near the accessible entrance to the facility. Note: temporary accessible spaces can be created using signs and cones, provided that dimensional requirements are met (contact the San Francisco Department of Parking and Traffic for temporary signage).

Accessible portable toilets and sinks – Toilets and sinks that meet state and federal requirements for accessibility. Acceptable toilet manufacturers include but are not limited to Satellite and L&L Manufacturing. If one unit is to be provided, it must be accessible. When multiple units are provided, a minimum of one-unit with 10% of the total units provided shall be accessible. Accessible toilets and sinks shall be disbursed among the various locations and located on a level area, along an accessible route with an accessible surface. At each location there should be at least one accessible toilet and sink available. Please note: this information is provided for situations in which the general public will be using portable toilets. A portable, accessible toilet is NEVER equivalent access if the general public is using in-door toilets.

Accessible restrooms – Restrooms that are located on an accessible route and contain accessible features including grab bars in bathroom stalls, wide bathroom stalls, etc.

Accessible route – A continuous unobstructed path connecting all accessible elements and spaces of a building or facility. Interior accessible routes may include corridors, floors, ramps, elevators, lifts, and clear floor space at fixtures. Exterior accessible routes may include parking access aisles, curb ramps, crosswalks at vehicular ways, walks, ramps, and lifts.

Accessible tables – A table providing knee space that is a minimum of 27” high, 30” wide and 19” deep knee space with the tabletop no higher than 34”.

Accessible Telephones – Telephones that are located on an accessible route, mounted at 48” from the floor to the coin slot and have volume controls.

Assistive Listening Device – A device that takes a signal from a microphone or public address system and sends it to a personal amplification system. Assistive Listening Devices (ALD’s) can be procured through companies who provide public address systems (see Resource lists). City Hall Counci Room is equipped with Assistive Listening Devices.

Captioned – Video or film program with subtitles reflecting the content of the spoken or descriptive material.

Directional Signage – Include the International Symbol of Accessibility (ISA) with the directional signage.

Hazards to blind or visually impaired participants – Pedestrian and participant areas shall be clear of objects (including plant branches and public art) which overhang less than 80” from the floor surface, or wall, and post mounted or freestanding objects that protrude 4” or more between 27” and 80” above the floor or ground.

Portable wheelchair lift – A lift that is not built into the structure but can be available for a specific event. .

Seating location - Accessible seating must be situated so those individuals who cannot stand can view the meeting or event over seated or standing participants. Seating for persons who are deaf must be provided in a location near the stage/presentation area with direct view to the stage/presentation location of sign language interpreters.

Seating ratio – The number of accessible seats in relation to the number of seats provided as follows:

1 to 25=1 seat

26 to 50=2 seats

51 to 300=4 seats

301 to 500=6 seats

over 500=6 plus one additional space for each increase of 100

Wheelchair and companion seating – Seating for wheelchair users and adjacent seating for individuals accompanying wheelchair users.

Sample Accessible Meeting Notice

Accessible Meeting Information

City Hall is accessible to persons using wheelchairs and others with disabilities. Assistive listening devices are available upon advance request. Please make your request for alternative format or other accommodations, to the Council Clerk, Howard O. Wong, 554-6789 (V), 554 6799 (TTY) at least 72 hours prior to the meeting to help ensure availability.

The nearest accessible transportation is: ???

Accessible curbside parking is available on ???

In order to assist the City’s efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical based scented products. Please help the City to accommodate these individuals.

For inquiries or requests for accommodations, please call __________

Sample Accessible Event Notice

Accessible Event Information

(short version)
The ___________ is accessible to persons using wheelchairs and others with disabilities. Informational material is available in large print. Assistive listening devices, materials in other alternative formats, American Sign Language interpreters and other accommodations will be made available upon request. Contact _____________ (V), ____________ (TTY). Providing at least 72 hours notice (or two week's notice for American Sign Language interpreters) will help to help ensure availability.

In order to assist the City’s efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical based scented products. Please help the City to accommodate these individuals.

H:\ADA\Accessible Public Event checklist.doc
3 of 7
9/25/2006

