

Welcome to the Accessibility Online Webinar Series

A collaborative program between
the
ADA National Network and the
US Access Board

The Session is Scheduled to begin at 2:30pm Eastern Standard Time
We will be testing sound quality periodically

Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 712 432 3100 code 930098 # (This is **not** a Toll Free number)

The content and materials of this training are property of the US Access Board and the DBTAC - Great Lakes ADA Center and cannot be used and/or distributed without permission. This program is funded under award #H133A060097 from the U.S. Department of Education through the auspices of the National Institute on Disability and Rehabilitation Research (NIDRR) and an inter-agency agreement with the U.S. Access Board. For permission to use training content or obtain copies of materials used as part of this program please contact us by email at adata@adagreatlakes.org or toll free (877)232-1990 (V/TTY)

www.AccessibilityOnline.org

Webinar Features

- **Closed captioning** – click **CC** icon (top of screen) or control-F8 and adjust your screen
- **Questions** - type and submit questions in the Chat Area Text box or press control-M and enter text in the Chat Area
- Please do not use emoticons or hand-raising features during this session

Enforcing the Architectural Barriers Act (ABA): Making Federally-Funded Buildings Accessible

Presenters

U.S. Access Board

Peg Blechman Compliance Specialist

Jeffery Hill Senior Compliance Specialist

4

Session Agenda

- Legal Authority
- ABA-Covered Facilities
- Most Common Barriers to Accessibility
- ABA Complaints
- ABA Complaint Investigation Process
- Q & A

UNITED STATES ACCESS BOARD

5

Legal Authority

- The Architectural Barriers Act of 1968
- Section 502 of the Rehabilitation Act of 1973
- 36 Code of Federal Regulations Part 1150

UNITED STATES ACCESS BOARD

6

Legal Authority

Architectural Barriers Act (ABA) of 1968, as amended

Requires that **facilities** which are:

- (a) **designed, built or altered** by or on behalf of the United States,
- (b) **leased**, in whole or in part by the United States, or
- (c) **financed** in whole or in part by a grant or loan made by the United States after August 12, 1968

BE ACCESSIBLE TO PERSONS WITH DISABILITIES.

UNITED STATES ACCESS BOARD

7

Legal Authority

Section 502 of The Rehabilitation Act of 1973

- **Authorizes the Access Board** to ensure that buildings financed with certain Federal funds are in compliance with the ABA by:
 1. **Establishing and maintaining minimum guidelines** for standards issued by GSA, DoD, HUD and USPS; and
 2. **Enforcing the ABA** by investigating complaints concerning particular facilities.

UNITED STATES ACCESS BOARD

8

Legal Authority

36 Code of Federal Regulations (CFR) Part 1150

- contains enforcement procedures related to the ABA

UNITED STATES ACCESS BOARD

9

ABA-Covered Facilities

- Federal and non-Federal Buildings;
- Newly-constructed,
- Altered or
- Leased
- after 1968

UNITED STATES ACCESS BOARD

10

ABA-Covered Facilities

Federal Examples:

- Federal office buildings
- Social Security offices
- National parks
- United States Post Offices
- Federal prisons
- Federal courthouses

UNITED STATES ACCESS BOARD

11

ABA-Covered Facilities

Non-Federal Examples:

“Financed in whole or in part **by a grant or loan** made by the United States”

- Certain Schools
- Certain Mass Transit Stations
- County Courthouses and Jails
- Public Housing

UNITED STATES ACCESS BOARD

12

ABA-Covered Facilities

While Federal facilities built before 1968 are not covered,

alterations and leases

- undertaken after 1968 can trigger ABA coverage

UNITED STATES ACCESS BOARD

13

Most Common Barriers to Accessibility

- Accessible Routes
- Accessible Parking
- Entrances
- Interior Doors
- Toilet Rooms

UNITED STATES ACCESS BOARD

14

Accessible Route Width

UNITED STATES ACCESS BOARD

15

Accessible Route Cross Slope

UNITED STATES ACCESS BOARD

16

Accessible Route Surface

UNITED STATES ACCESS BOARD

17

Accessible Route Curb Ramp

UNITED STATES ACCESS BOARD

18

Accessible Parking Dimensions of Accessible Parking Spaces

UNITED STATES ACCESS BOARD

22

Accessible Parking Adjacent Access Aisle

UNITED STATES ACCESS BOARD

23

Accessible Parking Level Accessible Parking Space

UNITED STATES ACCESS BOARD

24

Entrances Inaccessible Entrance due to Steps

UNITED STATES ACCESS BOARD

25

Entrances Maneuvering Clearance

UNITED STATES ACCESS BOARD

26

Interior Doors Heavy Interior Doors

UNITED STATES ACCESS BOARD

27

Interior Doors

Distance between Two Doors in Series

(a) (b)

(c)

UNITED STATES ACCESS BOARD 28

Toilet Rooms

Dispenser out of Reach Range

UNITED STATES ACCESS BOARD 29

Toilet Rooms

Turning Space and Dimensions

UNITED STATES ACCESS BOARD 30

ABA Complaints

- Who Can Initiate an ABA Complaint?
- How Do You Initiate an ABA Complaint?
- Facility Types FY03-FY07
- Barriers to Accessibility FY04-FY08
- ABA Complaint Investigation Process
- Written ABA Complaint

ABA Complaints

Who can Initiate an ABA complaint?

Anyone You do not need to have a disability

ABA Complaints

How do you initiate an ABA Complaint?

When a Complainant sends the Access Board a written complaint

ABA Complaints Facility Types FY03-FY07

Facility Types	Percentage
United States Post Offices	63
Office Buildings/Suites	10
Recreational	9
Educational	4
Health Care	3
State/Local Government	3
Courthouses & Other Judicial	2
Other	6
TOTAL	100%

UNITED STATES ACCESS BOARD

34

ABA Complaints Barriers to Accessibility FY04-FY08

UNITED STATES ACCESS BOARD

35

ABA Complaints

ABA Complaint must be in writing:

No special form is required, but
 – Template on-line at
www.access-board.gov/enforce.htm

– Email: enforce@access-board.gov

– or in the Access Board brochure:
**“About the Architectural Barriers Act
 and Other Disability Rights Laws”**

UNITED STATES ACCESS BOARD

36

ABA Complaints

Written ABA Complaint Must Contain:

- Facility name and address;
- brief description of each of the barriers to accessibility;

UNITED STATES ACCESS BOARD

37

ABA Complaints

A Complaint may contain:

Complainant's name, address, phone number

- **Access Board will not disclose Complainant's identity**
- A Complaint also may be filed anonymously

UNITED STATES ACCESS BOARD

38

ABA Complaints

Who at Access Board handles complaints?

- Compliance Specialists, Enforcement Section, Office of General Counsel

UNITED STATES ACCESS BOARD

39

Step 1

Preliminary Analysis

- From the facts of the Complaint:
- Could the facility be covered by the ABA?

UNITED STATES ACCESS BOARD

43

Step 1

Preliminary Analysis

- If facility could be covered by the ABA,
- Open a Complaint investigation
- Send the Complainant an Acknowledgement Letter

UNITED STATES ACCESS BOARD

44

Step 1

Preliminary Analysis

- If facility could not be covered by the ABA,
- Do not open a Complaint
- Send the Complainant a letter explaining our findings

UNITED STATES ACCESS BOARD

45

Step 2

Complaint Investigation

- Identify appropriate Federal agency
- Send Agency Letter of Inquiry and Complaint allegations
- Receive from Agency: Facility questionnaire

UNITED STATES ACCESS BOARD 46

Step 3

Covered by the ABA?

Three pronged test – Was this facility:

1. designed, built or altered by or on behalf of the United States
2. Leased in whole or in part by the United States, or
3. Financed in whole or in part by a grant or loan made by the United States after August 12, 1968?)

UNITED STATES ACCESS BOARD 47

Step 4

Violation of the ABA?

- Is the alleged accessibility barrier inconsistent with the ABA?

UNITED STATES ACCESS BOARD 48

Step 4

Violation of the ABA?

Review -
The accessibility barriers as stated in the complaint,

The applicable ABA requirements,
Photographs, architectural drawings, other relevant materials,

And consult, as necessary, with other Board staff

49

UNITED STATES ACCESS BOARD

Step 4. Violation of the ABA? Applicable ABA Requirements

Standard Setting Agencies	Current Requirements
Architectural Barriers Act Accessibility Standards (ABAAS)	
DOD	October 2008
GSA	May 2006
USPS	October 2005
Uniform Federal Accessibility Standards (UFAS)	
HUD	November 1984

50

UNITED STATES ACCESS BOARD

Step 5

Require Corrective Action

- Once determine that there is an ABA Violation:
- Require the Agency take Corrective Action

51

UNITED STATES ACCESS BOARD

Step 6

Monitor Corrective Action

- **CORRECTIVE ACTION:**
- Agency must submit plan
- based on the applicable ABA requirements

UNITED STATES ACCESS BOARD

52

Step 6

Monitor Corrective Action

- **VOLUNTARY CORRECTIVE ACTION:**
- Some agencies agree to take voluntary corrective action to remove an accessibility barrier

UNITED STATES ACCESS BOARD

53

Step 6

Monitor Corrective Action

- **Review Corrective Action Plan**

UNITED STATES ACCESS BOARD

54

Step 6

**Monitor
Corrective
Action**

- Approve Corrective Action Plan
- Notify in writing:
 - Complainant
 - Agency

UNITED STATES ACCESS BOARD 55

Step 6

**Monitor
Corrective
Action**

- Monitor by:
 - email updates
 - architectural or dimensioned drawings
 - photographs

UNITED STATES ACCESS BOARD 56

Step 6

**Monitor
Corrective
Action**

- Agency verifies:
 - Corrective Action
 - Completed
 - and meets applicable ABA requirements

UNITED STATES ACCESS BOARD 57

Step 7

Close the Complaint

- Compliance Specialist -
- notifies Complainant in writing of the completed Corrective Action
- and gives the Complainant 15 days to respond.

58

UNITED STATES ACCESS BOARD

Step 7

If Complainant does not provide contradictory information

→

Compliance Specialist notifies the Agency that Complaint is closed.

59

UNITED STATES ACCESS BOARD

Step 7

Close the Complaint

- When Compliance Specialist determines
- Facility not covered by the ABA
- Or no violation of ABA requirements
- notifies Complainant

60

UNITED STATES ACCESS BOARD

Step 7

If Compliance Specialist believes that another accessibility law may apply

➔

Provides the complainant with:

- Potentially applicable accessibility law(s)
- and enforcing Agency contact information

UNITED STATES ACCESS BOARD 61

Step 7

Close the Complaint

➔

- Compliance Specialist will not forward a Complaint directly to another Agency
- Access Board regulations require that we do not disclose Complainant's identity to ensure protection of privacy

UNITED STATES ACCESS BOARD 62

Complaint: Example 1

A Federal facility

- with no accessible parking

- Investigation reveals that the parking is
 - On-street parking
 - Controlled by the local government

UNITED STATES ACCESS BOARD 63

Complaint: Example 2

A Federal facility

– with an inaccessible entrance due to steps

- Investigation reveals that the facility
 - Built before 1968
 - Entrance and entrance steps not altered since 1968

UNITED STATES ACCESS BOARD

64

How to File an ABA Complaint

Send a complaint **in writing** to the Access Board:

– by mail:

U.S. Access Board
1331 F Street, NW, Suite 1000
Washington, DC 20004-1111

– by email: enforce@access-board.gov

– by fax: (202) 272-0081

UNITED STATES ACCESS BOARD

65

How to File an ABA Complaint

No special form is required, but

- On-line: www.access-board.gov/enforce.htm

• or in the Access Board brochure:

- “About the Architectural Barriers Act and Other Disability Rights Laws”

66

Written ABA Complaint

Example

Your Name: John Smith

Address: 2222 Any Street,
Any Town, Any State 22222

Daytime phone: 222-222-2222

UNITED STATES ACCESS BOARD

67

Written ABA Complaint

If provided, we will protect the
Complainant's identity

- It is optional, but helpful.
- so that we can contact you with any questions

- Complaints may also be filed anonymously.

UNITED STATES ACCESS BOARD

68

Written ABA Complaint

Example

Building or Facility: John Doe Federal Building

Address: 11 Any Street Any City, Any State 11111

Phone number: 111-111-1111

UNITED STATES ACCESS BOARD

69

Written ABA Complaint

Precise description of each barrier:

Examples:

- the entrance is inaccessible;
 - there are steps to the entrance;
- there are no accessible parking spaces;
- and the interior doors are heavy.

UNITED STATES ACCESS BOARD

70

Other ABA Complaint Resources

On Access Board website at:

www.access-board.gov/enforce.htm

UNITED STATES ACCESS BOARD

71

Access Board Information

Website: www.access-board.gov

Phone numbers:

(202) 272-0080 (V)

(202) 272-0082 (TTY)

(202) 272-0081 (FAX)

(800) 872-2253 (V)

(800) 993-2822 (TTY)

UNITED STATES ACCESS BOARD

72

Access Board Information

Peg Blechman, Compliance Specialist

blechman@access-board.gov

Jeff Hill, Senior Compliance Specialist

hill@access-board.gov

UNITED STATES ACCESS BOARD

73

Questions?

You May Type and Submit
questions in the Chat Area Text
Box or press Control-M and enter
text in the Chat Area

UNITED STATES ACCESS BOARD

74

Thank you for participating
in today's webinar

Next scheduled session:

*"Open Question and Answer Session with Access
Board Accessibility Specialists"*

May 5th, 2011

www.accessibilityonling.org 877-232-1990 (V/TTY)

75
