

SECTION 504 SELF-EVALUATION WORKBOOK

**Civil Rights Office
National Endowment for the Arts
400 7th Street, S.W.
Washington, DC 20506**

INTRODUCTION

This Program Evaluation Workbook (Workbook) is designed to assist the staff of Endowment grant recipients in evaluating the current state of accessibility of their programs and activities to disabled visitors and employees. More specifically, the Workbook is intended to assist organizations in their efforts to: (a) comply with the Endowment's regulations implementing Section 504 of the Rehabilitation Act of 1973, as amended, including the preparation of a self-evaluation of all programs, activities, policies, and practices to determine areas of noncompliance, and (b) better understand the relationship between 504 and the Americans with Disabilities Act (ADA). The Workbook is also designed to be used in conjunction **with DESIGN FOR ACCESSIBILITY, A Cultural Administrator's Handbook** a how to guide for making arts programs accessible to people with various disabilities. Please see the "Resource List" page of this Workbook to obtain a copy. **The Arts and 504 Handbook** is no longer available.

The Workbook has been made available for users to fill out online and "Save As" a PDF document. Please note: upon completion, the Workbook should be printed and filed.

The Workbook is a tool to help you evaluate your programs, activities, and facilities. It is the first step in a process leading to a self-evaluation document (and transition plan, if needed). Based on the information you compile, this Workbook could be utilized to satisfy a portion of the self-evaluation requirements. Recipients are required to maintain a file of information gathered during the self-evaluation/transition plan process and keep it for a three (3) year period. This information must be made available to the public and the Endowment upon request.

Section 504 provides for equal opportunity to enter facilities and participate in programs and activities. It does not require that every part of every facility or program be accessible. The important considerations are that disabled people have the same opportunities in employment, the same opportunities to enter and move around in facilities, the same opportunities to communicate, and the same opportunities to participate in programs and activities as non-disabled people. Further, it is important to offer employment, programs, and services in settings that are integrated rather than to segregate disabled people with special programs.

Some of the questions in this workbook may not apply to your organization. However, if you find yourself skipping a large number of questions, you may be misunderstanding the fundamental mandate behind the Section 504 requirements. If so, please read Chapter 1 of **DESIGN FOR ACCESSIBILITY** for an explanation of the purpose and meaning of the regulations.

The self-evaluation contained in this Workbook will help you to evaluate the degree of accessibility of your programs, activities, and facilities so that you can plan full program accessibility. Your self-evaluation must include a review of all functions of your organization. Disabled individuals and/or organizations that represent disabled individuals should be included in the self-evaluation process. The self-evaluation must include an examination of:

- employment and personnel policies and practices;
- the extent to which programs and activities are readily accessible and usable by persons with disabilities;
- the extent to which the delivery of benefits and services are free from discriminatory effects on disabled persons; and
- the extent to which contractual arrangements are free from subjecting disabled persons to discrimination.

RELATIONSHIP OF 504 TO ADA

The Americans with Disabilities Act (ADA) prohibits discrimination on the basis of disability in employment (Title I), state and local government services (Title II), and places of public accommodation and commercial facilities (Title III).

The ADA extends the requirements of 504 to all activities of state and local governments under Title II, and under Title III, to "places of public accommodation" operated by private entities, including places of "public display or collection" such as museums. Arts groups operated by state or local governments, therefore, are covered by Title II of the ADA, while those operated by private entities are covered by Title III. Both Titles II and III were effective on January 26, 1992. Organizations operated by Federal Executive agencies are not affected by the ADA, but are covered by the requirements of Section 504 and 501 for federally conducted programs and activities.

The requirements of the ADA for places of public accommodation and state and local governments are based on, and are essentially the same as, the requirements of Section 504. The major difference is in the requirements relating to architectural barriers in existing facilities. Under Title II, state and local government entities are covered by the same standard as is used under Section 504 with respect to existing facilities. They must ensure that the services, programs, and activities they offer are accessible to individuals with disabilities, but they may use alternative methods for providing access.

Private organizations that operate places of public accommodation (i.e., entities that are not state or local governments) are covered by Title III. In existing facilities, public accommodations must remove barriers when removal is "readily achievable" -- that is, easily accomplishable and able to be carried out without much difficulty or expense. What is "readily achievable" will be determined on an individual, case-by-case, basis in light of the resources available. The case-by-case approach takes into account the diversity of enterprises covered by Title III and the wide variation in the economic health of particular entities at any given moment.

Public accommodations that are also recipients of federal financial assistance must comply with the requirements of both Title III of the ADA and Section 504. Thus, under Title III, they must remove architectural barriers if removal is readily achievable, even if it would be possible to provide program access through alternative methods. And, if barrier removal is not readily achievable, they must still comply with Section 504's requirement for provision of program

access. Thus entities covered by both Title III of the ADA and Section 504 Rehabilitation Act must comply with both laws. Compliance with Section 504 does not guarantee compliance with the ADA.

The most rigorous physical accessibility requirements apply to new construction and alterations. The Department of Justice's ADA regulations adopt specific architectural standards for new construction and alterations. Places of public accommodation and commercial facilities covered by Title III must comply with the Americans with Disabilities Act Accessibility Guidelines for Buildings and Facilities (ADAAG). State and local governments may use either ADAAG or the Uniform Federal Accessibility Standards (UFAS), which is the standard used under Section 504.

THE ENDOWMENT'S ENFORCEMENT OF SECTION 504

Recipients of Endowment funds are required to certify that their programs and activities are and/or will be conducted in compliance with the Endowment's regulations implementing Section 504 and Title II of the Americans with Disabilities Act (ADA).

The National Endowment for the Arts takes the enforcement of Section 504 of the Rehabilitation Act of 1973, as amended, and Title II of the Americans with Disabilities Act seriously. If the Endowment discovers that a recipient is in noncompliance with the 504 Regulations and/or Title II, the Endowment has authority to suspend and/or terminate funding.

SELF-EVALUATION CHECKLIST

I. General

This checklist is presented as a guide to identify physical barriers that might restrict access to individuals with disabilities. Use of this particular checklist is not mandatory, but is provided to assist grant recipients in completing the required self-evaluation of compliance with Section 504 of the Rehabilitation Act of 1973.

The following general list of disabilities should be considered, although it is not considered to be all-inclusive:

- Visual Impairment
- Hearing Impairment
- Speech Impairment
- Coordination Disabilities
(impairments of muscle control resulting
in loss of faculty coordination)
- Mobility Impairment
- Emotional Psychological Disorders
- Learning Disabilities
- Life Threatening Diseases (HIV, AIDS
virus)
- Missing Limbs

NOTE: One of the most effective approaches to examining service and program accessibility is to conduct a "client path analysis." This analysis is simply a walk-through of the process needed for a citizen to participate in a service you provide; for example, musical production. There are two aspects to the analysis: (a) analysis of the physical path traveled, and (b) analysis of the administrative requirements of the service delivery, (e.g., eligibility criteria, application procedures).

II. Policies and Practices Concerning Employment for Qualified Disabled Persons

The following areas concerning employment should be examined, although it is not considered to be all-inclusive:

A. Employment Practices and Policies

1. **Employment Practices** - applications, advertising, recruiting, pre-employment inquiries, interviewing, physical examinations, testing, etc.
2. **Personnel Policies** position descriptions, statements of qualifications, job classifications, salary schedules, work schedules, leave policies, fringe benefits (medical/life insurance, retirement benefits), training, promotions, layoffs and terminations, evaluations, collective bargaining agreements, etc.

B. Reasonable accommodation for "qualified disabled individuals"

C. Effective grievance procedures

D. On-going employee seminars to promote understanding

III. Physical Accessibility to Facilities Used by the Public

The following list for facilities should be evaluated, although it is not considered to be all-inclusive:

- Elevators
- Ramps
- Doors and Doorways
- Rest Rooms
- Water Fountain
- Identification (for room or offices)
- Switches and Controls (lights, heat, etc.)
- Hazards (manholes, protruding or low-hanging objects)
- Communication
- Parking Spaces
- Entrances
- Stairs
- Floors, Floor Coverings
- Public Telephones
- Lighting
- Emergency Signals
- Public Meeting Rooms
- Fire Exits

NOTE: Grantees are not necessarily required to make each existing facility or every part of an existing facility accessible to and usable by disabled people. However, they must ensure that their programs and activities, when viewed in their entirety, are accessible and usable by disabled individuals.

IV. Actual Self-Evaluation Workbook

Contained on the following pages is the actual self-evaluation workbook.

The questions in this self-evaluation workbook are cross-referenced to the Endowment's 504 Regulations and to [DESIGN FOR ACCESSIBILITY](#). The appropriate sections of the Endowment's 504 Regulations are listed next to each question in the right margin.

ALL OTHER REFERENCES ARE TO **DESIGN FOR ACCESSIBILITY**.

You may fill this workbook out electronically. If after or while completing this workbook you have any questions or need copies of the **Section 504 regulations**, please contact:

Civil Rights Office
National Endowment for the Arts 400 7th Street, S.W.
Washington, DC 20506
(202) 682-5454/voice
(202) 682-5695/TT
(202) 682-5553/fax

The Web site address for the Civil Rights Office of the National Endowment for the Arts is <https://www.arts.gov/about/civil-rights-office>.

The Web site address for the National Endowment for the Arts is: www.arts.gov

BURDEN STATEMENT

The Office of Management and Budget requires federal agencies to supply information on the time needed to complete forms and also to invite comment(s) on the paperwork burden. The Endowment estimates the average time to complete this application is four (4) hours per response. This estimate includes the time for reviewing instructions, researching, gathering, and maintaining the information needed, and completing and reviewing the data. Please send any comments regarding the estimated completion time or any other aspect of this evaluation, including suggestions for reducing the time to complete, to the Civil Rights Office, National Endowment for the Arts, Washington, DC 20506; and to the Office of Management and Budget, Paperwork Reduction Project (3135-0101), Washington, DC 20503.

I. <u>DO YOU QUALIFY?</u>	504 REGS SECTION
<p>A. When organizations make application to the Arts Endowment for a grant, they certify that they will comply with certain federal nondiscrimination laws including Section 504 of the Rehabilitation Act of 1973, as amended. When so certifying, the prospective grantee agrees to comply with the 504 Regulations during the grant period with two exceptions. If any personal property is acquired with federal assistance, this assurance obligates the applicant for the period during which it retains ownership or possession of the property. If any real property or structure is improved with federal assistance, this assurance obligates the applicant for as long as the property or structure is used for the purpose for which it was acquired at the time the grant was awarded or similar public purpose. Are you applying for or have already received an Arts Endowment grant?</p> <p><input type="checkbox"/> Yes. Your organization qualifies and the 504 Regulations apply to your organization. Go to question D.</p> <p><input type="checkbox"/> No. Answer questions B and C to see if you qualify otherwise.</p>	1151.1, 1151.2, 1151.41
<p>B. Does your organization receive any funds from other federal agencies or state arts agencies? See DESIGN FOR ACCESSIBILITY, CHAPTER TWO, PAGE 26.</p> <p><input type="checkbox"/> Yes. List each project grant or contract through which you receive federal or state money.</p> <p><input type="checkbox"/> No. If you receive no federal or state arts agency funds nor any local or state funding subgranted from a federal source, then the 504 Regulations may not apply, but the ADA might.</p>	1151.3 (e) (f)
<p>C. Is your organization supported by a local or state government agency that receives federal funds?</p> <p><input type="checkbox"/> Yes. Contact that agency's general counsel to determine to what extent the 504 Regulations apply to your organization. List any projects that are supported with this agency's funds:</p> <p><input type="checkbox"/> No. If you answered no to both B and C, then the 504 Regulations do not apply to your organization. However, note that ADA requirements may still be applicable.</p>	1151.3 (e) (f)
<p>D. Do you have a copy of the 504 Regulations from each federal agency funding your organization?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER ONE, PAGE 7 and CHAPTER TWO, PAGES 16-22</p> <p>504 Regulations are available from the following sources:</p>	1151.3 (e) (f)

I. DO YOU QUALIFY?	504 REGS SECTION
<p>Civil Rights Office National Endowment for the Arts 400 7th Street, S.W. Washington, DC 20506 https://www.arts.gov/about/civil-rights-office</p> <p>Office of Civil Rights Department of Health and Human Services 3300 Independence Avenue, S.W. Washington, DC 20201 http://www.hhs.gov/ocr/</p> <p>U.S. Department of Justice Civil Rights Division, Disability Rights Section 950 Pennsylvania Avenue, N.W. Washington, DC 20530 https://www.justice.gov/crt/disability-rights-section</p>	

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
A. <u>Self-Evaluation</u>	1151.42
<p>1. Has your organization conducted a 504 self-evaluation?</p> <p><input type="checkbox"/> Yes. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 20-21.</p> <p><input type="checkbox"/> No. Assess your progress by answering the following questions:</p>	1151.42 (e)
<p>2. Has a staff member been appointed as your organization's 504 coordinator?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. A 504 coordinator is not specifically required under the Arts Endowment's 504 Regulations as a full-time position, but it is recommended as at least a part-time assignment. Ultimately, someone representing your organization must sign a self-evaluation document and a transition plan (if required) committing your organization to accommodations for disabled visitors and staff. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 20-21.</p>	1151.42 (a)(5) 1151.16 (d)
<p>3. Have you undertaken to identify the disabled population and organizations representing disabled people in the area you serve? See DESIGN FOR ACCESSIBILITY, PAGE 30 (A Person with a Disability definition).</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-25.</p>	1151.11, 1151.12, 1151.17a) (6)
<p>4. Does your state or local arts commission (agency) or arts service organization have an advisory committee that may assist you in evaluating your policies, programs, and other activities?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGE 25.</p> <p>Does your advisory body include disabled individuals to advise and assist your efforts to ensure program accessibility?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGE 25.</p> <p>The advisory body should contain at least one person who is mobility impaired, one person who is hearing impaired, and one visually impaired person, plus representatives from an association of disabled citizens (or developmental</p>	1151.17 (a)(6), 1151.42 (a)

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
disabilities council), and representatives from the local organizations serving disabled constituents.	
<p>5. Do you have any disabled staff members who would be willing to serve on advisory committees for arts organizations or as consultants in their area of expertise?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGE 25.</p>	1151.42a)(1),(2),(3)
<p>6. Have you discussed overall architectural and program accessibility with your disabled employees, and are they participating in this survey?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER ONE, PAGES 8-10 CHAPTER TWO, PAGES 25-27.</p> <p><input type="checkbox"/> N/A</p>	1151.22 (a) (d), 1151.42 (a)(1),(2),(3)
<p>7. If any structural accommodations are required, have you prepared a transition plan?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPGER TWO, PAGE 21.</p>	1151.22(b) (c) (d)
<p>8. Have you evaluated your policies and practices?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-30.</p>	1151.42 (a)(1), 1151.16, 1151.17
<p>9. Have you modified or planned to modify policies/practices that are discriminatory?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-30.</p>	1151.42 (a)(2),(3), 1151.22 (d)
<p>10. Have you a completed, signed self-evaluation form on file?</p> <p><input type="checkbox"/> Yes.</p> <p>Does it contain a list of:</p> <p>a. the advisory committee? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>b. a description of areas examined and problems identified? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>c. a description of proposed modifications? <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	1151.42(4)

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
<input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-30.	
<p>11. Have you established a grievance procedure to negotiate complaints with disabled people?</p> <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGE 23-30.	1151.43
B. <u>Employment</u>	1151.31
<p>1. 504 includes a nondiscrimination statute which requires an organization not to discriminate against a disabled applicant if he or she is qualified for the position. However, an organization is not required to recruit disabled employees, fill quotas, reallocate essential functions, or create a position that does not exist.</p> <p>Does your organization make its job application process and public notices of employment accessible to people with various disabilities?</p> <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 17-19, and PAGES 29-30.	1151.11, 1151.12, 1151.31, 1151.4(b)
<p>2. Does your method of recruiting employees use appropriate communications for hearing impaired, visually impaired, and speech impaired people?</p> <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 29-30 and CHAPTER FIVE, PAGES 97-109.	1151.16d)
<p>3. Both Section 504 and Title I of the ADA prohibit the use of employment tests and other selection criteria that screen out individuals with disabilities, unless the employer can demonstrate certain designated factors. In addition, the ADA generally prohibits medical examinations and inquiries about the nature or severity of a disability. Are your policies in compliance with these regulations?</p> <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 17-19 and PAGES 29-30.	1151.33, 1151.34
<p>4. Do recruitment materials contain a nondiscrimination policy? [Note: A nondiscrimination policy should state that the organization does not "discriminate on the basis of disability...in admission or access to, or employment in, its</p>	1151.4 (b)

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
<p>programs and activities." See 504 Regulations Section 1151.4.]</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No.</p>	
<p>5. Have you any employees, panelists, or board members with disabilities at present?</p> <p><input type="checkbox"/> Yes. List position(s).</p> <p><input type="checkbox"/> No.</p>	
<p>6. Have you employed any disabled people within the past 5 years?</p> <p><input type="checkbox"/> Yes. List position(s).</p> <p><input type="checkbox"/> No. If you have answered no to questions 5 and 6, go to question 8.</p>	
<p>7. If you have had disabled employees, have you made reasonable accommodations—that is, modifications to your facilities or to the job structure to accommodate the employee(s)?</p> <p>See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 29-32.</p> <p><input type="checkbox"/> Yes. Explain briefly what accommodations you have made.</p> <p><input type="checkbox"/> No. Modifications were unnecessary. Provide a brief explanation why unnecessary.</p>	1151.32, 29 CFR 1630.2
<p>8. Do your employment policies and practices discriminate against disabled people in any of the following areas? See 504 Regulations Section 1151.31(d) for a detailed explanation of each category.</p> <p>a. Recruitment</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>b. Hiring, promotion, termination, and rehiring</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>c. Rates of pay or compensation</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>d. Job classifications</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>e. Sick leave and other leave policies</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>f. Fringe benefits</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>g. Financial support for training</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p>	1151.31 (d)

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
<p>h. Employer sponsored activities, including social or recreational programs</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p>	
C. <u>Notice</u>	1151.4
<p>1. Are your organization's administration and board of directors aware of 504 and its possible impact on programs and activities?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGE 28</p>	1151.1, 1151.16
<p>2. Has your organization made public notice in print, audio, and visual media that its programs or activities do not discriminate on the basis of disability in admission, access, or employment?</p> <p><input type="checkbox"/> Yes. Did you address:</p> <p style="padding-left: 40px;">The public?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Employees?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Employee benefit agreements?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Employment Agencies?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Organizations representing disabled people?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Collective bargaining organizations?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p style="padding-left: 40px;">Professional Associations?</p> <p><input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 20-21.</p>	1151.4(a)
<p>3. Is the above notice in recruit materials or publications which contain general information about your organization?</p> <p><input type="checkbox"/> Yes. Specify which:</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 29-30.</p>	1151.4(b)
<p>4. Do you emphasize that your programs and activities are accessible to disabled visitors in your advertisements, press releases, newsletters, and other publications?</p>	1151.4(a)

II. <u>ADMINISTRATIVE QUESTIONS</u>	<u>504 REGS SECTION</u>
<input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER NINE, PAGES 155-160.	
<p>5. Do you advertise your programs and activities in multiple media so that visually, speech, or hearing impaired people can learn of your program independently?</p> <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 24-25.	<p>1151.4 (a), 1151.16 (d)</p>

<p>III. <u>PROGRAM ACCESSIBILITY</u></p>	<p><u>504 REGS SECTION</u></p>
<p>A. <u>General Program Accessibility</u></p>	<p>1151.16, 1151.17,</p>
<p>Are your programs and activities "when viewed in their entirety" accessible to disabled people? That is, can a disabled person take part in any of the activities associated with the program whether as a staff person, volunteer, performer, audience member, artist, visitor, client, or student?</p> <p><input type="checkbox"/> Yes. To determine if your organization is truly "program accessible," answer the following questions:</p> <ol style="list-style-type: none"> 1. Does the organization regularly advertise physical access to its events and services? <input type="checkbox"/>Yes <input type="checkbox"/>No 2. Does the organization regularly advertise programmatic access to its events and services? <input type="checkbox"/>Yes <input type="checkbox"/>No 3. Is there a fee or charge to attend or join the program? Explain. <input type="checkbox"/>Yes <input type="checkbox"/>No 4. Is there a fee or charge to use the facilities? Explain. <input type="checkbox"/>Yes <input type="checkbox"/>No 5. Are there discounts available? <input type="checkbox"/>Yes <input type="checkbox"/>No What are the discount rates? What is the policy? 6. Are there TTs (TDD/TTY)? See DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGE 107. <input type="checkbox"/>Yes <input type="checkbox"/>No Is the number listed on the letterhead? <input type="checkbox"/>Yes <input type="checkbox"/>No Is the number listed in promotion material? <input type="checkbox"/>Yes <input type="checkbox"/>No Is the staff trained to use the TTs (TDD/TTY)? <input type="checkbox"/>Yes <input type="checkbox"/>No How many staff are trained? 7. Are there sign interpreted performances/tours/exhibits/ events? <input type="checkbox"/>Yes <input type="checkbox"/>No How often are they offered? 8. Is there an interpreter available at all times? <input type="checkbox"/>Yes <input type="checkbox"/>No 9. Is there an interpreter available upon request? <input type="checkbox"/>Yes <input type="checkbox"/>No 10. Is spoken material available in print? <input type="checkbox"/>Yes <input type="checkbox"/>No 	<p>1151.21, 1151.22 1151.22a)</p>

III. <u>PROGRAM ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>11. Are there assistive listening devices? <input type="checkbox"/>Yes <input type="checkbox"/>No See DESIGN FOR ACCESSIBILITY, CHAPTER FIVE, PAGES 102-104. What type is it? (FM, infrared, or Loop)</p> <p>12. Are there audio-narrated performances/ tours/exhibits/events? <input type="checkbox"/>Yes <input type="checkbox"/>No How often are they offered?</p> <p>13. Are audiovisual materials audio-narrated? <input type="checkbox"/>Yes <input type="checkbox"/>No See DESIGN FOR ACCESSIBILITY, CHAPTER FIVE, PAGES 98-99.</p> <p>14. Are audiovisual materials captioned? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>15. Is printed material available in large print? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>16. Is printed material available on audiocassette tape? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>17. Is printed material available in Braille? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>18. Does the organization have materials for communicating with learning impaired or developmentally disabled people? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>See DESIGN FOR ACCESSIBILITY, CHAPTER FIVE, PAGES 108-109.</p> <p><input type="checkbox"/>Answer "no" here if 1 - 18 above is no.</p>	
<p>B. <u>Integrated Setting</u></p>	

<p>III. <u>PROGRAM ACCESSIBILITY</u></p>	<p><u>504 REGS SECTION</u></p>
<p>1. Are programs and activities presented in the "most integrated setting" appropriate to the needs of disabled people? That is, do disabled people have the same opportunity to participate as non-disabled, and are programs and activities designed to include both disabled and non-disabled people? See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-29.</p> <p><input type="checkbox"/> Yes. List programs and activities in which disabled people participate in an integrated setting:</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-29.</p>	<p>1151.16 1151.16 (e) 1151.17 (a), 1151.22 (b)</p>
<p>2. Do you currently sponsor programs or activities specifically for disabled people?</p> <p><input type="checkbox"/> Yes List the types of programs you offer, the disabilities they address, and the reason for having a "special" program.</p> <p>Are these special programs offered only when there is no other way for the activity to be made available to disabled people?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. Segregated or special activities for disabled people are not prohibited by 504 regulations. Special programs, however, do not provide equal opportunity to all federally funded programs in the most integrated setting.</p> <p><input type="checkbox"/> No.</p>	<p>1151.16b)</p>
<p>3. Are disabled people free to choose whether they participate in the "special" program or in the regular program?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY CHAPTER TWO, PAGES 23-29</p>	<p>1151.17 (a) (b)</p>
<p>C. <u>Program Evaluation</u></p>	

<p>III. PROGRAM ACCESSIBILITY</p>	<p>504 REGS SECTION</p>
<p>Chapter Six of DESIGN FOR ACCESSIBILITY contains questions to help you evaluate the accessibility of different arts programs. The following section refers to these questions. To evaluate your program and activity, answer the questions in the pages referred to in the charts below. The "facility" for your type of program (e.g., visual, media) includes those architectural features or spaces that are particularly associated with the program, such as galleries, stages, or studios.</p>	<p>1151.42, 1151.22</p>
<p>1. Can a mobility impaired person participate in your programs and/or activities as a staff person, performer, audience member, visitor, or volunteer? <input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>a. Is the facility accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130.</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Are the activities of the program accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130.</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	

<p>III. PROGRAM ACCESSIBILITY</p>	<p>504 REGS SECTION</p>
<p>Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>c. Are the products of the program usable by mobility impaired people? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130.</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	
<p>2. Can a visually impaired person participate in your programs and/or activities as a staff person, performer, audience member, visitor, or volunteer?</p> <p><input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>a. Is the facility accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 98-102.</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	

III. <u>PROGRAM ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p> Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Are the activities of the program accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 98-102. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Are the products of the program usable by visually impaired people? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 98-102. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p>	
<p> 3. Can a hearing impaired person participate in your programs and/or activities as a staff person, performer, audience member, visitor, or volunteer? </p> <p> <input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No Check no if any answer below is no </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p>	

III. <u>PROGRAM ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p> Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Is the facility accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 102-108. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Are the activities of the program accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 102-108. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Are the products of the program usable by hearing impaired people? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 102-108. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p>	

<p>III. PROGRAM ACCESSIBILITY</p>	<p>504 REGS SECTION</p>
<p>Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	
<p>4. Can a learning impaired person participate in your programs and/or activities as a staff person, performer, audience member, visitor, or volunteer? <input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Is the facility accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 108-109.</p> <p>Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Are the activities of the program accessible? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 108-109.</p>	

III. <u>PROGRAM ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p> <p> Are the products of the program usable by people with learning disabilities people? See DESIGN FOR ACCESSIBILITY CHAPTER SIX, PAGES 117-130, and DESIGN FOR ACCESSIBILITY CHAPTER FIVE, PAGES 108-109. </p> <p> Visual Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Performing Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Literary Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Media Arts <input type="checkbox"/>Yes <input type="checkbox"/>No Design Arts <input type="checkbox"/>Yes <input type="checkbox"/>No </p>	
<p>D. <u>Program Modification</u></p>	
<p>The following questions suggest ways that currently inaccessible programs and/or activities can be modified without extensive structural</p>	<p>1151.42 (a)(2),(3),(4). 1151.17 (d)</p>

<p>III. <u>PROGRAM ACCESSIBILITY</u></p>	<p><u>504 REGS SECTION</u></p>
<p>changes.</p>	
<p>1. Have you relocated or rescheduled any programs and/or activities to an existing accessible facility to make them available to disabled people? <input type="checkbox"/> Yes. List programs and location: <input type="checkbox"/> No. Can you locate a facility that is accessible or modify one to be accessible? See DESIGN FOR ACCESSIBILITY, CHAPTER THREE, PAGES 59-61.</p>	<p>1151.22 (b), 1151.17 (d)</p>
<p>2. Have you provided auxiliary aids such as TTs (TDD or TTY), audio tapes, or sign language interpreters to make your programs and/or activities available to people with communication impairments? <input type="checkbox"/> Yes. Specify which: <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY, CHAPTER FIVE, PAGES 98-109.</p>	<p>1151.16c)</p>
<p>3. Have you provided adequate communications by presenting all written and spoken materials in other ways, such as by interpreter, in printed form, in Braille, on audio tape, or in large print? <input type="checkbox"/> Yes. Specify which: <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY, CHAPTER FIVE, PAGES 98-109.</p>	<p>1151.16d)</p>
<p>4. Have you held awareness training sessions or otherwise sensitized your frontline staff (docents, guards, ushers, receptionists, or box office staff) to the needs of disabled people? <input type="checkbox"/> Yes. How and when? <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY, CHAPTER EIGHT, PAGES 147-151</p>	
<p>5. Do you have disabled people serving as advisors for program planning? <input type="checkbox"/> Yes. <input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY, CHAPTER TWO, PAGE 25.</p>	

IV. <u>ARCHITECTURAL ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>Not all buildings and facilities need to be accessible, but those that house accessible programs and activities must meet minimum requirements for accessibility. In DESIGN FOR ACCESSIBILITY, please read CHAPTER ONE, PAGES 19-20, and CHAPTER THREE, PAGES 62-82.</p> <p>Both this Program Evaluation Workbook and DESIGN FOR ACCESSIBILITY divide architectural accessibility into two parts. One is general building accessibility, which includes getting into a building, moving around in it, and finding and using rest rooms and other facilities. These and other general topics are presented in CHAPTER THREE, PAGES 62-82. The questions for surveying existing facilities, below, are directed at general building accessibility.</p> <p>The other aspect of architectural accessibility includes those architectural elements unique to particular arts programs or activities. These unique features such as galleries or stages, are discussed in CHAPTER SIX, PAGE 115. Evaluation questions for these special elements are in the section on Program Evaluation on page 18 of this Workbook.</p>	1151.22, 1151.23
<p>A. <u>Existing Facilities</u></p> <p>The following questions are intended evaluate the evaluate the general accessibility of your existing buildings and facilities. They are coordinated with the general architectural accessibility information in Getting There. Please read each section before answering the questions below. These questions are not comprehensive and are intended only to provide a general picture of the accessibility of your existing buildings and facilities. For more detail, see the Uniform Federal Accessibility Standards (UFAS) 1984, which presents minimal federal guidelines on the design, construction, and alteration of buildings to make them accessible to disabled people. More information appears at 28 CFR part 36. For free copies of UFAS and other access information, contact the:</p> <p>Architectural and Transportation Barriers Compliance Board Suite 1000 1331 F Street, N.W. Washington, DC 20004-1111,</p> <p>1-800-USA-ABLE (voice or TT).</p> <p>http://www.access-board.gov/</p>	1151.22

IV. <u>ARCHITECTURAL ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>1. <u>Accessible Route</u>, page 62</p> <p>Is there an accessible route connecting the building entrance to:</p> <p>accessible parking spaces? <input type="checkbox"/>Yes <input type="checkbox"/>No off-site parking? <input type="checkbox"/>Yes <input type="checkbox"/>No passenger loading zones? <input type="checkbox"/>Yes <input type="checkbox"/>No public sidewalks? <input type="checkbox"/>Yes <input type="checkbox"/>No public transportation stops? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Does each accessible route meet the following requirements:</p> <p>A continuous, level, stable, firm, and slip-resistant surface? <input type="checkbox"/>Yes <input type="checkbox"/>No At least 36" wide? <input type="checkbox"/>Yes <input type="checkbox"/>No No curbs, steps, stairs, or abrupt changes in level? <input type="checkbox"/>Yes <input type="checkbox"/>No No objects that protrude dangerously into the path? <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	
<p>2. <u>Parking</u>, page 63-64</p> <p>Are accessible parking spaces provided? <input type="checkbox"/>Yes. Connected by an accessible route? (See question 1)? <input type="checkbox"/> How many spaces and what are the measurements? <input type="checkbox"/> No.</p> <p>Is off-site accessible parking provided? <input type="checkbox"/> Yes Connected by an accessible route? (See question 1)? <input type="checkbox"/> How many spaces and what are the measurements? <input type="checkbox"/> No.</p> <p>Are passenger loading zones provided? <input type="checkbox"/> Yes. Connected by an accessible route? (See question 1)? <input type="checkbox"/> <input type="checkbox"/> No.</p>	

IV. <u>ARCHITECTURAL ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>3. <u>Entrances and Doors</u>, pages 65-67</p> <p>Does the building have a primary entrance that is accessible?</p> <p><input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Is the approach to the entrance door an accessible route; that is, is it free from any steps, stairs, or steep slopes? (See question 1.) <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Is the entrance door a swing door that provides an opening that is at least 32" wide? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Does it swing: In? <input type="checkbox"/>Yes <input type="checkbox"/>No Out? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>If the only door is a revolving door, the entrance is not accessible.</p> <p>Is it maneuverable by mobility impaired individuals? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Is there enough clear space on both sides of the door? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Is there a five foot by five foot level and clear area on the pull side? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Do double door vestibules have at least four feet between the open door and the swing of the next door? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Is the threshold less than 1/2" high? <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	

IV. <u>ARCHITECTURAL ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>4. <u>Interior Circulation</u>, pages 68-69</p> <p>Do halls and corridors meet the requirements for an interior accessible route?</p> <p><input type="checkbox"/> Yes. Check yes if all answers below are yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Does each hall or corridor meet the following requirements:</p> <p>A continuous, level, stable, firm, and slip-resistant surface? (Thick soft carpet is not acceptable.) <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>At least 36" wide? (Furniture or vending machines cannot be placed in the accessible route.) <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>No curbs, steps, stairs, or abrupt changes in level? <input type="checkbox"/>Yes <input type="checkbox"/>No</p>	
<p>5. <u>Vertical Circulation</u>, pages 70-72</p> <p>Do all levels containing programs and/or activities that are intended to be accessible meet at least one of the following criteria? <input type="checkbox"/> Yes. Check yes if at least one answer is yes <input type="checkbox"/> No. Check no if any answer below is no</p> <p>Is your facility on one level throughout? <input type="checkbox"/>Yes. Go to question 6. <input type="checkbox"/>No</p> <p>Are all floors connected by an elevator or ramp?</p> <p><input type="checkbox"/> Yes. Does at least one elevator or ramp connecting all floors meet the following requirements:</p> <p>Call buttons centered at 42" above the floor? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Cab at least 30" x 48"? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Top button on control panel no more than 54" (parallel approach) or 48" (front approach) above the floor? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p>Tactile labels for controls? <input type="checkbox"/>Yes <input type="checkbox"/>No</p> <p><input type="checkbox"/> No. Check no if any answer above was no.</p>	

<p>IV. <u>ARCHITECTURAL ACCESSIBILITY</u></p>	<p><u>504 REGS SECTION</u></p>
<p>Are all changes in level that are not connected by elevators connected by accessible ramps or lifts?</p> <p><input type="checkbox"/> Yes. Do ramps or lifts meet the requirements?</p> <p style="padding-left: 20px;"><input type="checkbox"/> Yes. Specify the measurements:</p> <p style="padding-left: 20px;"><input type="checkbox"/> No.</p> <p><input type="checkbox"/> No. Check no if answer above is no.</p> <p>If some or all floors are connected by stairs only, are all the programs and/or activities located on these floors also presented in other locations where they are accessible to disabled people?</p> <p><input type="checkbox"/> Yes. Specify alternative location:</p> <p><input type="checkbox"/> No.</p>	
<p>6. <u>Water Fountain</u>, page 74</p> <p>Is at least one water fountain provided that is usable by disabled people?</p> <p><input type="checkbox"/> Yes. Specify the measurements of the fountain:</p> <p><input type="checkbox"/> No.</p>	
<p>7. <u>Rest Rooms</u>, pages 78-81</p> <p>Is at least one accessible rest room provided?</p> <p><input type="checkbox"/> Yes.</p> <p><input type="checkbox"/> No.</p> <p>Provide the measurements for the following features:</p> <p>Entrance door:</p> <p>Clear floor space:</p> <p>Height of toilet and urinals:</p> <p>Width and length of the stall:</p> <p>Width and length of the grab bars and their location in the stall:</p> <p>Height of the toilet paper dispenser:</p> <p>Height of the paper towel dispenser:</p> <p>Height of sink:</p> <p>Clear space between sink apron and floor:</p> <p>Height of soap dispenser:</p> <p>Height of mirror:</p>	

<p>IV. <u>ARCHITECTURAL ACCESSIBILITY</u></p>	<p><u>504 REGS SECTION</u></p>
<p>8. <u>Telephones</u>, page 74</p> <p>Is at least one telephone provided that is usable by disabled people? <input type="checkbox"/> Yes. Specify height of the highest operable part (e.g., coin slot of the telephone): <input type="checkbox"/> No.</p>	
<p>9. <u>Signage</u>, page 75</p> <p>Are signs clear and readable with large letters that contrast with the background? <input type="checkbox"/> Yes. <input type="checkbox"/> No.</p>	
<p>10. <u>Clear Floor Space and Work Surfaces</u>, page 82</p> <p>Do work surfaces, controls, and equipment have enough clear floor space for people in wheelchairs to pull up close to the object? <input type="checkbox"/> Yes. Specify measurement of clear floor space: <input type="checkbox"/> No.</p> <p>Where a person must pull up under the object, is there enough knee clearance? <input type="checkbox"/> Yes Specify height of knee clearance: <input type="checkbox"/> No.</p>	
<p>11. <u>Reach Ranges</u>, page 73</p> <p>Are all controls and hardware mounted low enough to be within easy reach of diminutive-size or seated people? Example: Light switches, air conditioning controls, audio equipment controls. <input type="checkbox"/> Yes Specify height of controls and hardware: <input type="checkbox"/> No.</p>	
<p>12. <u>Controls and Hardware</u>, page 73</p> <p>Are controls and hardware easily operated? Example: Light switches, air conditioning controls, audio equipment controls. <input type="checkbox"/> Yes <input type="checkbox"/> No.</p>	

IV. <u>ARCHITECTURAL ACCESSIBILITY</u>	<u>504 REGS SECTION</u>
<p>13. <u>Warning Signals</u>, page 75</p> <p>Do emergency warning systems produce both audible and visible signals?</p> <p><input type="checkbox"/> Yes</p> <p><input type="checkbox"/> No.</p>	
<p>14. <u>New Construction</u></p> <p>Do new buildings and facilities meet the requirements of Uniform Federal Accessibility Standards?</p> <p><input type="checkbox"/> Yes</p> <p><input type="checkbox"/> No. See DESIGN FOR ACCESSIBILITY, CHAPTER THREE, PAGE 55.</p>	
<p>15. <u>Theater, Concert Halls, Auditoriums, etc.</u> pages 121-124</p> <p>Are there existing wheelchair locations integrated throughout?</p> <p><input type="checkbox"/> Yes</p> <p>How many? Where are they located? What are the measurements?</p> <p><input type="checkbox"/> No.</p> <p>Are there accessible routes leading to the wheelchair locations?</p> <p><input type="checkbox"/> Yes. Describe.</p> <p><input type="checkbox"/> No.</p>	

RESOURCE LIST

DESIGN FOR ACCESSIBILITY, National Endowment for the Arts

Available online at www.arts.gov/resources/Accessibility/pubs/DesignAccessibility.html

Uniform Federal Accessibility Standards, General Services Administration

Section 504 of the Rehabilitation Act of 1973, as amended.

<https://www.govinfo.gov/app/details/CFR-2010-title45-vol3/CFR-2010-title45-vol3-part1151>

Civil Rights Office
National Endowment for the Arts
400 7th Street, S.W.
Washington, DC 20506
(202) 682-5454/voice; (202) 682-5695/TT
<https://www.arts.gov/about/civil-rights-office>

Office of Accessibility
National Endowment for the Arts
400 7th Street, S.W.
Washington, DC 20506
<https://www.arts.gov/impact/accessibility>

U.S. Department of Health & Human Services
Office of Civil Rights, Hubert H. Humphrey Building
200 Independence Avenue, S.W.
Washington, DC 20201
OCR Hotline/Voice: (1-800-368-1019)
www.hhs.gov/ocr

The Architectural and Transportation Barriers Compliance Board offers free copies of the Uniform Federal Accessibility Standards (UFAS), Americans with Disabilities Act Accessibility Guidelines (ADAAG) required under Title III (public accommodations), and other technical assistance materials concerning architectural, transportation, and communications issues.

Architectural and Transportation Barriers Compliance Board
1331 F Street, N.W., Suite 1000
Washington, DC 20004-1111
(202) 272-0080/2253 - Voice
(202) 272-0082/2822 - TTY
(202) 272-0081 - Fax
www.access-board.gov

The Department of Justice is committed to ensuring that the ADA is implemented effectively, and has established a program for providing technical assistance to organizations with responsibilities under the law as well as individuals protected by it.

U.S. Department of Justice
Civil Rights Division
950 Pennsylvania Avenue, NW

4CON, 9th Floor
Washington, DC 20530
<https://www.justice.gov/crt/disability-rights-section>

Office Number
(202) 307-0663 (Voice and TDD)
Fax: (202) 307-1197

ADA Toll-Free Information Line
800-514-0301 (Voice)
800-514-0383 (TT)

The National Park Service provides technical assistance for program accessibility including access to historic properties and museums.

<https://www.nps.gov/aboutus/accessibility.htm>

The National Center on Accessibility at Indiana University receives support through the National Park Service to conduct research, develop resources, and conduct training on making parks, including museums and historic sites, accessible to people with disabilities.

National Center on Accessibility
501 N. Morton Street Suite 101
Bloomington, IN 47404
Phone: 812-856-4422
nca@indiana.edu
<https://ncaonline.org/>

State Arts Agencies, a list of which can be found on the Endowment's Website at <https://www.arts.gov/impact/accessibility/saa-rao-accessibility-coordinators>