

A Few Things You Might Not Know About:

Accessible Parking

will begin at 12:30 PM ET

1

About Your Hosts...

- TransCen, Inc.
 - Improving lives of people with disabilities through meaningful work and community inclusion
- Mid-Atlantic ADA Center, a project of TransCen, Inc.
 - Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, U.S. Department of Health and Human Services

2

Listening to the Webinar

Online:

- Please make sure your computer speakers are turned on or your headphones are plugged in
- Control the audio broadcast via the AUDIO & VIDEO panel
- If you have sound quality problems, please go through the AUDIO WIZARD by selecting the microphone icon

3

Listening to the Webinar (cont.)

- To connect by telephone:

1-857-232-0476

Pass Code:
368564

This is **not** a toll-free number

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the AUDIO & VIDEO panel

- You can re-size the captioning window, change the font size, and save the transcript

Submitting Questions

In the webinar platform:

- You may type and submit questions in the CHAT area text box or press Control-M and enter text in the CHAT area; you will not be able to see the question after you submit it but it will be viewable by the presenters
- If you are connected via a mobile device you may submit questions in the CHAT area within the app

Questions may also be emailed to:
ADAtraining@transcen.org

Customizing Your View

- Resize the whiteboard where the presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard; the default is “fit page”

Customize Your View continued

- Resize/Reposition the CHAT, PARTICIPANT, and AUDIO & VIDEO panels by “detaching” and using your mouse to reposition or “stretch/shrink”
 - Each panel may be detached using the ☰ icon in the upper right corner of each panel

Technical Assistance

If you experience technical difficulties

- Use the CHAT panel to send a message to the Mid-Atlantic ADA Center
- E-mail ADAtraining@transcen.org
- Call 301-217-0124

Archive

- This webinar is being recorded and can be accessed within a few weeks
- You will receive an email with information on accessing the archive

10

A Few Things You Might Not Know About:

Accessible Parking

11

Common Questions

- What about parking for employees?
- How do I figure out how many spaces are needed and where they should be?
- What about restricted parking?
- What about state and local laws?

12

Where the ADA Standards Apply (and Where They Don't)

13

Title II and Title III

- ADA Standards apply:
 - Title II covers state and local governments
 - Title III covers commercial facilities and 12 types of “places of public accommodation” (private businesses that offer goods and services to the general public)

14

Title I: Employment

- Title I covers state and local government agencies, and private employers with at least 15 employees
 - Title I does not have “standards” for facility access (although employers may be covered by Title II or Title III, therefore subject to ADA Standards)
 - Employers covered by Title I must provide *individualized* “reasonable accommodations” to workers with disabilities (e.g., reserved parking)

15

How Many Spaces and Where to Put Them

16

Title II and Title III: "Scoping"

- Number of accessible spaces needed is based on total spaces in *each* lot or garage
 - If parking serves more than one facility or entrance, accessible spaces should be dispersed

17

"Clustering"

- Where multiple lots/garages serve one facility, accessible spaces that "belong" in one lot can be located in another lot if access is *equal or better*
 - Distance, accessible routes to facilities served
 - Conveniences (e.g. protection from weather, lighting, security, etc.)
- Scope *each* lot/garage first

18

No Accessible Spaces Required

- Spaces used exclusively for buses, trucks, other delivery vehicles, law enforcement vehicles, or vehicular impound are not required to include accessible spaces *as long as public-access lots have accessible passenger loading zones*

19

Valet Parking

- **NO exception** for valet parking facilities; **accessible spaces are required**

20

Accessible Parking Signs: Exemptions

- Exemption is only from requirement for *signs* (accessible parking *spaces* are still required!)
 - Sites with four or fewer spaces (including accessible space)
 - Residential facilities where spaces are assigned to specific dwelling units

21

Restricted Parking

22

Parking Restrictions

- Accessible parking can be restricted in the same ways as the rest of the parking it “goes with” (e.g., time limits, customers/employees only)

23

State and Local Laws and Codes

24

Enforcement: State and Local

- Obtaining a parking permit
 - State
- Illegal parking
 - Local law enforcement/jurisdiction

25

Dueling Standards

- Must comply with *all* applicable codes, standards, and laws; federal, state, local
 - Follow most stringent standard for *each provision*

26

Great Resource!

- [U.S. Access Board \(www.access-board.gov\)](http://www.access-board.gov)
 - Find the **ADA Standards** (<https://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/ada-standards>), and check out the animation and section on parking in the **Guide to the ADA Standards** (www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/guide-to-the-ada-standards)

27

Questions?

- [Mid-Atlantic ADA Center](http://www.ADAinfo.org/)
(www.ADAinfo.org/)

- 1-800-949-4232 (DC, DE, MD, PA, VA, WV) or 301-217-0124
- ADAinfo@transcen.org

