Slide 1

Communicating with People Who Have Hearing, Vision, and Speech Disabilities

ADA Requirements for Facilities, Vehicles, and Services

will begin at 12:30 pm ETAudio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is not a toll-free number.2 
Images: accessibility symbols for closed captions, large print, open captions, telephone audio control, audio description, blind individuals, sign language, TTY, universal accessible sign, braille, and assistive listening device.

Slide 2
Captioning

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

•You can move and re-size the captioning window.

•Within the window you change the font size, and save the transcript

Image: arrow points to the "cc" icon in the audio and video panel
Slide 3
About Your Hosts…

•TransCen, Inc.

•Mission Statement: 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

Images: Transcen logo and NIDILRR logo
Slide 4 

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 within the AUDIO & VIDEO panel
Image: arrow points to microphone icon on audio and video panel
Slide 5 

Listening to the Webinar (cont.)

•To connect by telephone: 1-857-232-0476

Pass Code: 368564

This is not a toll-free number
Slide 6 

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”

Image: Resizing dropdown box
Slide 7 

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

Slide 8 

Technical Assistance

If you experience technical difficulties

•Use the CHAT panel to let us know

•E-mail ADAtraining@transcen.org

•Call 301-217-0124

Slide 9 

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

Slide 10 
Communicating with People Who Have Hearing, Vision, and Speech Disabilities

ADA Requirements for Facilities, Vehicles, and Services

Slide 11

Our Focus

•Title II of the ADA

· State and local government agencies

•Title III of the ADA

· Places of public accommodation (various types of private businesses that offer goods or services to the general public)

Slide 12 

Regulatory Agencies

•U.S. Department of Transportation (DOT)

•Transportation facilities, vehicles, services covered by Title II or Title III

•U.S. Department of Justice (DOJ)

•All other facilities, programs, services covered by Title II or Title III

Slide 13 

Communication Access

Facilities
Slide 14 

Communication Elements

•Examples of elements with communication features addressed in ADA Standards

•Fire alarm systems

•Telephones

•Assistive listening systems (ALS)

•Detectable warning surfaces

•Signs

•Elevators

•ATMs and fare machines

Image: Wall mounted audio and visual fire alarm

Slide 15 

Telephones

•Where public telephones are provided

•Volume control

•TTYs in certain locations

Slide 16 

Assistive Listening Systems

•Required in an assembly area where “audible communication is integral to the use of the space” and there is an audio amplification system

•Required in courtrooms even if no amplification system is provided

Slide 17 

Circulation Space: Horizontal

•Between 27” and 80” above the floor or ground, objects must not protrude more than 4” horizontally into circulations paths

Slide 18
1. Wall-mounted drinking fountain are a hazard when the front edge projects more than 4 inches beyond the wall and the bottom is higher than 27 inches above the floor.

2. Wall-mounted objects cannot project more than 4 inches beyond the wall if the bottom of the object is not in the cane-detectable area below 27 inches off the floor.

3. Overhead objects must be at least 80 inches off the floor.

Image: illustration of accessible location and placement of protruding objects. 
Slide 19
Circulation Space: Vertical

•Vertical clearance at least 80” high must be maintained

Image: illustration of male using cane exiting Meyes Real Estate building

Slide 20 

Detectable Warning Surfaces

•Rail station boarding platforms

•Curb ramps

•Only at transportation facility sites (DOT) 

Images: detectable warnings at rail platform

Slide 21 

Detectable Warnings: Surfaces versus Objects

•Detectable warning surfaces

•Proceed with caution

•Detectable warning objects

•Stop, go around

Images: detectable warnings at curb ramp and underneath stairs

Slide 22 

Signs

•Raised and Braille characters on signs designating permanent rooms and spaces

•Specific mounting locations

•Legibility features (contrast, size, style of characters) on informational and directional signs

Images: wall mounted room signage complying with ADA requirements for color contrast, raised lettering, and braille. Informational signage identifying accessible route.

Slide 23 

Waitin’ at the Train Station

•Public address systems must be complemented with information in visible format

Slide 24 

Communication Access

Vehicles
Image: ADA museum on wheels bus

Slide 25 

Minimum Requirements

•Current vehicle standards require similar features across various types: buses, vans, automated guideway transit (AGT) systems (“people movers”), trams, and rail cars (light, rapid, high-speed, commuter, and intercity)

Slide 26 

Common Features

•Audible and visible signals for closing doors

•Contrasting band at steps or thresholds

•Legible signs (e.g., priority seating designation, route or destination identification)

•Public address systems for driver or automated announcements

Slide 27 

Rulemaking and Development

•Rulemaking in process to update vehicle standards

•Final guidelines from Access Board for buses and vans

•Significant update to guidelines for public address systems

Slide 28 

Automated Announcements

•Guidelines for large vehicles, operated by large transit agencies, in fixed-route, multi-stop systems 

•Audible and visible identification of routes and notification of stops

•Audible: automated announcements (synthesized, recorded, or digitized speech)

•Visible: legible signs 

Slide 29 

Communication Access

Services, Programs, and Activities
Image: male speaker at podium and female interpreter 

Slide 30 

Effective Communication

•Title II and Title III require covered entities to provide auxiliary aids and services, including on an individualized basis, to ensure effective communication with people who have disabilities affecting vision, hearing, and/or speech

Slide 31 

Examples: Auxiliary Aids and Services

People Who Are Deaf or Hard of Hearing

•Written notes or printed materials

•Assistive listening systems and devices

•Qualified interpreters

•Captioned media or real-time captioning

People Who Are Blind or Have Low Vision

•Large print, Braille, or electronic materials

•Qualified readers

•Audio recordings

•Audio-described media or describing visual elements

Slide 32 

Simple or Sophisticated: Make it Equally Effective

•Covered entities choose auxiliary aids or services according to individuals’ needs, in the context of specific situations

•Consider nature, length, complexity of activity or interaction 

Slide 33 

Transportation

•Stop announcements

•Transfer points, major intersections and destination points, intervals to support orientation

•Individual requests

•Information

•Accessible formats, technologies, etc.

Slide 34 

Tips for Designers and Operators

•Acoustics, lighting

•Places for interpreters

•Equipment quality and appropriateness (e.g., the right ALS for the right venue or situation)

•Testing, maintenance (equipment, signs, etc.)

•Service animal relief areas

Slide 35 

More Tips for Designers and Operators

•Monitor driver announcements in transportation systems for clarity, volume

•Recognize limitations of minimum standards for accessible signage; approach wayfinding as an integral component of overall design and operations

•Train staff!

Slide 36
Mid-Atlantic ADA Center

· Information, guidance, and training on the Americans with Disabilities Act

· ADAinfo.org
· 800-949-4232 (nationwide toll-free number connects to one of ten regional ADA Centers)

Slide 37

25th Annual Conference on the Americans with Disabilities Act
September 4 - 6, 2018

Tysons Corner, Virginia

ADAUpdate.org

