MID-ATLANTIC ADA CENTER WEBINAR
DEVELOPING EFFECTIVE PRACTICES FOR SNOW REMOVAL: WHY IS IT WORTH ALL THE EFFORT?
MARCH 5, 2015
2:00 PM ET
This text is provided in a rough draft format.

Communication Access Realtime Translation (CART) is provided

in order to facilitate communication accessibility and may

not be a totally verbatim record of the proceedings.

Slide 1

>> MARIAN VESSELS: Good morning or good afternoon welcome to our session on “Developing Effective Practices for Snow Removal: Why Is It Worth All the Effort?” This is very timely, because as you in the Mid-Atlantic know, we are experiencing a major snow event, so the Federal government is closed down and many county governments throughout the region are closed down. So this webinar could not happen in a more timely manner. We are pleased to have you join us today. My name is Marian Vessels, and I'm with the Mid-Atlantic ADA Center.

Slide 2

I will give you a few tips about listening to this webinar and participating and we will launch into the webinar.

If you are listening to the webinar, please make sure your computer speakers are turned on and headphones are plugged in. You can control the audio broadcast by the audio and video panel on the left of your screen. If you have sound quality problems, check out the audio wizard by selecting the microphone icon. It's a funny little microphone with a red star burst at the top of the chat panel.

Slide 3

If you are listening to us via the telephone or would like to, you can join us at 1‑857‑232‑0476. The pass code is 368567. This is not a toll-free number.
Slide 4
We are having real time captioning as you have been hearing. You can resize the window, change the font and you can save the transcript.

Slide 5

We really encourage you to submit questions. So in the webinar platform at the very bottom, you will see that there is a chat area. You can double click on the Mid-Atlantic ADA Center in the participant list and open a tab in the chat panel, F6 and arrow up and down if you are using the keyboard and type your question in the text box and hit enter. Your question will be sent to the presenters. But other participants will not be able to see it. If you would like, you can email us at ADAtraining@trancen.org.

Slide 6

If you are experiencing technical difficulties, use the chat panel to send a message to the Mid-Atlantic ADA Center or send us an email at ADAtraining@transcen.org. Please don't call the phone number on the screen because we are not in the office today due to the snow.

Slide 7

You will be pleased to know that the session will be archived. It is being recorded, and it will be accessible within a few days. You will receive an email with information on accessing the archives.

For those of your colleagues not able to join you today due to the snow emergency, we will be replaying this webinar broadcast Monday at 2:00 p.m. and please check the email we sent you yesterday evening for more information.

Slide 8

We do offer a certificate of participation. Consult the email reminder you received about this session for instructions on obtaining the certificate of participation. You will need to listen for the continuing education code that I will give you at the conclusion of this session. We will need your request for continuing education credits by tomorrow at noon.
Slide 9
 We are really pleased to introduce our two speakers from project action consulting, a project of Easter Seals. Our two speakers today or Kristi McLaughlin who is a training and technical specialist and Donna Smith, director of training for Easter Seals Project Action Consulting. We are pleased to have both of you with us today. Ladies, take it away.

Slide 10

>> DONNA SMITH: All right. Thank you, Marian, and thanks for inviting Kristi and I to join this session today and talk a little bit about snow removal; and you are right, apparently the time is right to have this discussion. Kristi will be advancing slides for me today, so I will be talking about the slides when we change them. So hopefully that will help keep us on track with the slide we are on.

Slide 11
So let's talk a little bit about the learner objectives for our session today. We are going to talk a bit about the impact of snow and ice on travel for people with disabilities. We are going to learn how the ADA applies to the practice of snow removal. We are going to explore some actions to be taken to either establish or improve on local practices around snow removal. We are going to be looking at some different communities and some of the things they have done to make things better and then we will talk a bit about the potential roles for advocates in changing local policies and practices. One of the things that we love about doing this webinar with the Mid-Atlantic group is that there is a diverse audience who will be participating today. So some of the information, some pieces will be of, some of you already know, but there will be others on the line who don't know it. So we want to try to hit all of the angles of this thing and see if we can move a little farther along the way towards coming up with some effective practices for snow removal. Next slide, please.

Slide 12

>> So we are going to talk about the impact of snow and ice on travel for people with disabilities first. I think it's important to acknowledge that snow and ice makes it difficult for everybody to travel. Next slide, please. Slide 13
The conditions that make it difficult for everyone, the issues are all the same across the board no matter what the concerns are. So you have slippery surfaces, you have blocked pathways, you have inconsistent clearing of roads and sidewalks. And all of this makes travel difficult and dangerous for everyone across the board and so we acknowledge that and we also want to acknowledge that this is not an easy sort of thing to find a solution for. It certainly occurs every winter in some places. It occurs more often occasionally than others, so sometimes we are taken off by surprise with the amount of snow that we may get in some locations. Or the frequency, how many times it's going to snow. But, you know, it's winter and so it's likely to happen, and there are certainly things that can be done that can help to make it better. And it's not easy. And there are a lot of different considerations to put on the table for discussion, and our purpose here today is to try to look at these fairly and then to make sure that the issues for people with disabilities and access to the built environment is not unfairly impacted by snow and ice. Next slide, please.

Slide 14

So this is a slide, a picture that we got from Dan Burden who has done a lot of work around pedestrian access, and it's just a little cartoon that shows a lot of snow piled into the street so that vehicles are all stopped and you have people on the sidewalks walking along no problem. And it says if pedestrians had clout, this is the way it would be, so we thought we would start us off with that. Next slide, please.

Slide 15

All right. Travel conditions under snow and ice, so it creates a significant hazard or significant lack of access for people with disabilities. And it often impacts use of public transportation. And people with disabilities often need to use public transportation to get from one point to the next, so it has a negative impact there as well.

Slide 16

Next slide, please. So here is some of the ways that it has an impact for people with disabilities. Snow coverage will change the sound in the environment. So if you are using sound cues to navigate around, the effect that snow has is that it sort of muffles the sound. So it's not as crisp and clear as it might be otherwise, and it just changes it. So things that you were trying to judge, such as how far away is the intersection, you know, things that you would judge by sound. It gets a little distorted and makes it more difficult to use sound to, as a way of making decisions about when it's safe to cross a street and what your location is in relation to other things around you, that sort of thing. It doesn’t necessarily make it impossible, so you have sound cues out there, but it changes it. Unless you are a veteran snow walker, you know, then this can really kind of throw you off and make it difficult to be out and about. It also covers up landmarks and surfaces.

 So if you are -- part of the travel experience is to be able to judge where you are by what's under your feet, and often this is something that people who are blind or have vision disabilities rely on as your location, if you have snow covering those surfaces, then you can't tell. So you can't tell when you have stepped from the sidewalk to the grass because all you feel is snow under foot. You can't tell anymore which one is which. You can't tell sometimes where the curves are. Snow can be piled up to the point it hides the curb.
So, you know you are starting on the sidewalk, but you could have stepped down into the parking lot and you don't know because you may not be where snow is cleared so there was no a distinct curb for you to step over or step off and to know you are no longer where you thought you were originally. Snow can also be piled up to block ramps, curb ramps. So for people who use mobility devices or people who use crutches or people who just need to use the ramp instead of having to step on and off of curbs for whatever reason, are blocked access from being able to cross at those intersections if the curb ramps are covered over with snow. It creates an inconsistent walking path, and this is probably one of the more dangerous things that snow does. You have all of these different levels of people complying with requirements to shovel snow. It can be shoveled and then we have had some pretty high winds in the D.C. area that then blows the snow back across the sidewalk, back over the road, back into parking lots, and so you will be walking along, and it's very inconsistent. It will be clear for a few steps and then it's not going to be clear. It may be really slippery in one spot because it's frozen over with ice, and then it may be clear in the next few steps. So, not knowing what your foot is going to come down on next is probably one of the more dangerous aspects of trying to travel when there is snow and ice out and about.
A personal example for me, we are not where you can see any of us via this webinar, I will tell you I am a person who is blind and I use a guide dog. So I was taking my guide dog out for her relief the other morning and I was standing on the edge of the sidewalk and she trots up onto the grass area which is covered with snow and ice, and she is taking care of her business and I'm getting ready to clean up after her, and I can tell that right coming up to the sidewalk from the grass coming down to the sidewalk is just very slick. It's a very slick piece of ice. I was thinking, if I step up and over that then I will be able to get up to where my dog is and be able to clean up after her. And so I prepared to do that, and I take a nice big step out and my foot just keeps sliding and keeps sliding and keeps sliding and I fall down. It's because I didn't know how far out that absolutely slick surface went. So it's not knowing what you are going to put your foot on next that can get you in trouble.
Snow and ice can also prevent the deployment of lifts or ramps from vehicles such as your city buses or your paratransit vehicles or any kind of accessible vehicle that uses lifts or ramps. The presence of snow and ice can make it so there is not a clear place for those, for that equipment to be deployed so that a person can get on a vehicle using a wheelchair. And then it changes familiar landmarks. There are folks with disabilities who need pretty exact landmarks to follow, so maybe when they learn the trip that they need to take, they learn by having pictures of very specific places that they would see along their route so they would know, for instance, when to pull the cord to get off the bus or when to take a right turn if they are walking, that sort of thing, so snow kind of changes the look of things out and about. And certainly it starts to be plowed and banked up, it can change the way things look, and so that's going to throw some people off with regard to being able to easily recognize the familiar landmarks. Next slide, please.

Slide 17

We are on slide 17. So snow banks, they can lessen visibility ‑‑ I'm currently in Massachusetts doing another training up here, and we were on our way to the conference center today driving in a vehicle, and the colleague of mine who was driving was getting ready to make a right turn off of a side street and she was saying, wow, the snow is piled up so high here that it's really difficult to see out on that street to know when it's safe to make the turn. So it kind of prompted me and reminded me that that's the point I want to make here is that snow banks lessen visibility. What that means is, cars have less visibility of pedestrian at that point.
I was talking to someone the other day who had called after having seen the survey that we put up asking about snow removal practices, and they were pointing out that when the snow gets banked so high from shoveling that, and plowing, that a person who is sitting in a wheelchair sometimes it's very difficult to see them and you just don't know they are there. And in one case they new of there was a person who was going down the sidewalk in her wheelchair, and there were plows on the roads trying to plow and move snow around and they basically pushed it over on her, and she was able to get out of it and they were able to help her, but they did it because they couldn't see her. Certainly it lessens visibility.
It can block the direct pathway to crosswalks. So crosswalks are there for a reason. It's the safest place to cross the street. And sometimes the way snow gets mounded up at curb edges will block the pathway there to the crosswalk so you don't have the safest way to cross the street.
It will narrow pathways. I noticed walking along the side street that my, that is closest to where I live, that the, they did in fact shovel some of the sidewalks, but when they did, it was just a single path sort of thing. And so if you were walking with two people, say walking side to side with that person you had to follow along that person, or if you were using a mobility device and needed 36 inches to have good clearance, you weren't going to get it coming down the sidewalk, so it narrows the pathway.
It can prevent the bus from pulling to the curve. The bus may be pulling as far across the street as it can, but you may have traverse over broken ice and snow to get to the bus, which can be dangerous, and it stays around a long time. And this is something that I have heard quite a few people up here in Massachusetts say is a difficult situation to have. That the snow is mounded up so high that even after it quits snowing and starts to warm up, that it's going to take it a long time to really get rid of.

Slide 18

Next slide, please. We are going onto slide 18. I want to talk about the inequality factor with regard to snowfall removal practices. It's a fact that people who can drive have access to independent mobility more quickly than people who use public transportation. So they are clearing out places for people to be able to drive. They are not clearing pedestrian pathways for the most part as quickly as they clear roads, and so people, if you can go out and get in your car and drive off, then you can, you know, you have access to the roads and independent mobility, but if you need to be able to walk 2.5 blocks to get to your closest bus stop, you may not able to do that. And then able bodied people who use public transportation have access to it much more quickly than people with disabilities.
And, again, it has to do with having a clear enough pathway to get from where you are going to where you want to be with regard to the use of public transportation.

Slide 19

Next slide, please. This is slide 19. So, snow removal practices tend to kind of foster this inequality. What most municipalities, counties, states will do is they get out to plow and shovel those primary roads first. They are out getting the major corridors open for vehicle traffic. And they will often stop even if they are clearing sidewalks, they will stop before they really start to clear the accessible pathway pieces. Sometimes it's just a matter of not knowing a better practice to have.
So I think it was last year when there was a good bit of snow in Boston, which I know every year there is snow in Boston. But we got a photo sent from someone who was showing coming out of a building and there were, I don't know, six or eight steps coming down and there was a handrail in the middle of the steps and then there was, there were handrails on either side of the steps far left, far right, but the pathway they had cleared to come down the steps was directly down the center of the steps. So that may have made good sense in terms of saying, well, you come straight down the middle, but for anyone who needs to use handrails as a way of access it would have made much more sense to clear the pathway, one pathway along a spot where there are handrails that exist. And that way if you needed a handrail it was there. You could get up and down the steps. If you didn't need the handrail, the pathway was still there you could get up and down the steps.
You would have benefited everyone. So I don't think anyone set out to say, hey, we are going to do it this way and, therefore, people who need the handrails can't use it, I think they just didn't give it quite enough consideration before taking that action.

Slide 20

Next slide, this will be slide 20. So we are going to start talking a little bit about the ADA, what it says with regard to snow removal.

Slide 21

And we are going to switch onto slide 21. So the ADA requires that there be some maintenance of public facilities, that they be maintained in operable condition, and that includes sidewalks and pathways to public transportation. They should be made accessible to and usable by people with disabilities. And this is language under title 2. So you can see that there is not a single word about snow or ice removal, but it's talking about general access to pathways that are available to the public. So sidewalks, any kind of pathway that will get you to and from public transportation, they need to be made accessible and they need to be maintained as accessible pathways. So while this does not mention snow specifically, certainly snow removal is a practice taken on by city, county and state government that is there to improve both the vehicle and the pedestrian access back to the community, and so consideration to those accessible features need to be maintained as well.

Slide 22

Next slide. This is 22.

So what does this mean? It means that when sidewalks and pathways are cleared for pedestrians, they should be cleared to maintain accessibility as well. So that means that you clear it for everyone, and you make sure that the curb ramp is cleared too. It means that you are going to clear that sidewalk and then make sure that the bus stop is cleared as well, and the pathway to get out to the bus if the bus is unable to pull up all the way to the curb, there needs to be a clear pathway for that too. So you want to make sure that you have the pedestrian pathway clear and that it's accessible features are cleared as well. This would also cover the issue of having the cleared space on the sidewalk wide enough so that people using mobility devices can get down it too and not just people who are able to walk in a single file.

Slide 23

Next slide. I think this is slide 23. Public agencies are required to provide accessible pedestrian pathways for people with disabilities. So all state and local government agencies must comply with the ADA, Title 2 of the ADA, and this, again, does require that features be made accessible to, usable by people with disabilities, and that the maintenance of those features be considered as well.

Slide 24

Next slide, this is slide 24. Can a public agency make private individuals or businesses responsible for ADA and section 504 mandated pedestrian access? And the answer to that is no. The accessible features in the pedestrian environment are there to be maintained by the city or county or local government. So while the city or county may have a requirement that local businesses and residents clear the sidewalks in front of their property, clearing the curb ramps and access to the bus stops and those sorts of things, and making sure that the intersections are clear for being able to be crossed by pedestrians, those kinds of things are the responsibility of the Title 2 entity or the state and local government.

Slide 25

Next slide, please. This is slide 25. What obligation does a public agency have regarding snow removal in its walkways? So, again, walkways must be maintained in an accessible condition with only isolated or temporary interruptions. So, you know, there is some consideration here to the fact that you can't get out while the blizzard is under way and make sure that those sidewalks are clear. There is some consideration here that says that we know that cities and counties and states have a lot of pathways that they are responsible for clearing, and so after a snowfall, there is going to be a certain amount of time during which those things are not cleared, but that they do ultimately have the responsibility for clearing those public pathways, and so that's, that expectation is there.

Slide 26

Next slide. I think we are on slide 26. This question is what day to day maintenance is a public agency responsible for under the ADA.

All right. So public agencies on a day‑to‑day, they have policies and practices that must be maintained such as the public path of travel that is kept usable throughout the year. So it's not just pertinent to snow and ice, but it does include snow and ice. So the same thing applies in the springtime when there is a lot of leaf debris, I'm sorry, in the Autumn when there is a lot of loaf debris that may be making a sidewalk or pathways inaccessible that there are requirements to clean there as well, but it certainly applies to situations when it snows.

Slide 27

Next slide, please. What day‑to‑day maintenance is a private business or home owner responsible for under the ADA? And the answer here is minimal to no requirement. So there is no requirement under the ADA that a home owner should have to do anything in particular with the sidewalk in front of his or her house. Those types of requirements are usually placed there by the local jurisdiction, so the county, the city, the township that is, in which those homes are located. They may have requirements for what homeowners are required to do with sidewalks, but the ADA does not have any such requirements. Similarly, with business it's the same way, however, the good news is that if businesses go out to kind of clear their sidewalks, clear their front entrances so that people can get back and do business with them, then it's cleared for people with disabilities as well. So they would need the same considerations to make sure that the pathways are wide enough for people with disabilities to be able to use them, that sort of thing, but, again, it just has to do with access to their business, so it's kind of minimal, what's required under the ADA for businesses and homeowners to do. So we want to stop here, Marian, and take a few questions before we move onto some community examples of good practices.

Slide 28

>> MARIAN VESSELS: Thank you, Donna. As a reminder, please enter your questions into the chat area by going to the Mid-Atlantic tab and typing in your questions. I will make sure that I read them to the presenters, whoever is appropriate. We do have a question, what is the appropriate amount of time for someone to expect that a state or local government would be able to remove the snow from a crosswalk or a curb cut and a pedestrian area? Obviously, right now with the snow coming down, you know, they are not able to keep it clean, but what is a reasonable time that we could expect that?

>> DONNA SMITH: This is Donna answering the question. I think it has to do with several conditions to consider. So one has to do with how much snowfall there has been, and so obviously if you have already had to shovel and clear for one snowfall that was sizable and you have another one that comes down before that all goes away, you are just kind of compounding the issue. But I think that when we ask this question of, through our survey, some of the responses we got was that cities and counties were expected to go out and remove snow from pedestrian pathways and from the accessible features in their community such as curb ramps and intersections within 12 hours after the end of the snow, or if it snowed overnight, by 1:00 p.m. the following day. That was kind of the ‑‑ the 12 hours, anywhere from 10 to 15 hours was probably about the average for those places that had a written policy about it that we were able to find out about. So we know that they need to get consideration to main corridors for vehicle transportation, they need to get that stuff opened back up for law enforcement and rescue vehicles and trucks out doing utility calls and those kinds of things that are critical to getting the city up and running again, but following that, you should see some clearance for pedestrians as well.

>> MARIAN VESSELS: Great, that's good guidance. We have a question, someone who lives in an area that doesn't get a lot of snow, but they have obligations as a property owner. They can't shovel the snow independently because of their disability. And if they don't do it, they are subject to fines and the snow builds up and becomes impassable not only for themselves but for other people as well. What, what can they do as an individual?

>> DONNA SMITH: They probably want to check with their, whoever their local jurisdiction is, city or county, who has that ordinance and first of all get in touch with them to say this is an issue for me. I realize we are required to have this done, but I'm unable to do it for myself. And it's possible that there are programs already in place, and we are going to talk about a couple of these when we start looking at our community examples, but there are cities that will put you in touch with volunteers who are willing to come out and shovel for people who can't do it on their own. One group did this by teaming up with a group of students, teens from a certain location who would go out and do the shoveling. So that sort of thing may be made available, but certainly you want to address it before it gets to the point of being fined for it.
You want to contact whoever is responsible for that implementation in your city or county, and let them know that this is a concern and issue for you, and are there solutions available that you can make use of. You know, if there aren't, if that has not been a consideration, locally, then you are going to want to fall back on some of the other things that you might do as an individual, you know, there are often requirements for the maintenance of lawns and your yard in general in terms of how well it's kept, that might be by a neighborhood association or maybe a city ordinance that requires that. So as a homeowner, you are responsible for making that. And if you can't do it yourself, you may have to find volunteers or someone to pay to come out and do that for you to keep up your responsibility there, but I think that there are several things you can look at to see if there are volunteer opportunities to make that happen for you.

>> KRISTI McLAUGHLIN: This is Kristi, I was just going to add quickly that we are going to talk about some ways in which people can become involved as advocates and so this person may also be interested in becoming involved in the planning process and we will talk about that at the end of the presentation, how that might be a possibility as well.

>> MARIAN VESSELS: Thank you, Kristi. As a follow‑up question, they wanted to know, to be make that they are clear, that the ADA does not require the state or county or local government to clear their walks for them if they have a disability?

>> DONNA SMITH: No, it does not. The ADA requires state and local government to take care of public property. So public property is sometimes considered the intersection area, so the curb ramps that go into intersections, that sort of thing can be public property. In some cases, bus stops are public properties so they would be expected to clear those. There are sidewalks or pathways that would be going alongside public lands, that they would be responsible for clearing, but if the land in question, the sidewalk in question is private property then the city is not required under the ADA to remove that snow for them.

>> MARIAN VESSELS: Great, I think we will move onto the next section then, Kristi.

Slide 28

>> KRISTI McLAUGHLIN: Great! Thank you so much. I will be talking about how to improve the snow removal policy and practice. This is slide 28. I'm mainly going to be focusing on a couple of resources that were developed by Easter Seals project in 2013. We have presented on this topic before. I will quickly mention before I start, I thought that there was going to be a possibility of using the camera, and so I moved everything I have to sit right in front of the big window where you can see all of the snow coming down today, but we ended up not using it, but it's just as well, because literally when I tested out the camera all you can see is a sheet of white because that's what it looks like outside of my office today. So any way, this is definitely appropriate timing, but we are going to be talking about some practices and policies that you can use or try to implement in your communities to improve the snow removal or process.

Slide 29
I'm moving on to slide 29.
As I mentioned, there were a couple of resources that were developed by Easter Seals project action, and I will be talking about some of the innovative practices mentioned in those resources. You can find them on the website. There is a link there that will take you to the Easter Seals project action resource library, and if you search snow removal, both of the resources will come up for you in PDF and in text format. You can download them directly from there. The first one is the effective snow removal for pathways and transit stops. It is a booklet. I will be presenting some of the innovative practices from there.
The other is a newsletter, Easter Seals Project Action did issue a quarterly newsletter and it's based on the snow removal resource. There is some information in the newsletter that's not in the resource and vice versa. So, it still might be beneficial for you to take a look at both of them.

Slide 30

In the resource itself, in the effective snow removal for pathways and transit stops resource, there are four types of innovative practices mentioned and this is on slide 30. The fist one is partnership and we will talk about some innovative partnerships, and we’ll talk about some innovative partnerships. The second is policies and legislation, that really involves policies, practices and legislation, because obviously you can have a policy and not have it in practice. Private associations, so there are some private associations that have taken up the task of snow removal, and then finally, community groups. And we will talk about some specific communities that have worked in one of these four areas to improve their snow removal practices.

Slide 31

So onto slide 31, and we will start with partnerships, and as you can probably imagine and we talked a little bit about this, snow removal is such a challenge because so many people need to be involved and so many partnerships need to be formed. As Donna mentioned, there may be sidewalks or paths of travel that are on public property. There may be some on private. There may be bus stops on public property. There may be bus stops on private property, and so just figuring out who needs to be involved in the snow removal process can be a challenge. But developing partnerships between transit agencies and businesses, municipal departments, private residence, coalitions, so on, are very important in having a successful snow removal policy. And then these can be formal agreements, formal partnerships. They can be handshake agreements or anywhere in between. You know, whatever works.
There is nothing that is prescriptive for it being one way or another. So if it works, then that's the way it should be.

Slide 32

Moving on to slide 32, one of the really great innovative partnerships mentioned in the ESPA city resource talks about Traverse City, Michigan, as you can imagine, Michigan gets a ton of snow, and this specific partnership is between the Bay Area Transportation Authority, they are actually a fairly decent sized system providing half a million trips a day, and they secure agreements, and these are formal agreements, with local businesses, so the local business will take responsibility for clearing a designated bus stop, they have a stop that they are responsible for, they have an agreement with the Bay Area Transportation Authority that they will remove the snow from that particular stop within a certain amount of time after the end of the snow, and in return, the transit authority provides free marketing for them. And they designate that particular stop as that business' dedicated stop, and so there may be signage on the bus stop that indicates that that stop is maintained by that particular business, bus operators may announce as they are passing the stop, you know, this is stop whatever, and it's maintained by this particular business.
So they get some free marketing out of it for some in kind services in keeping the snow cleaned up. So that's a really pretty innovative partnership strategy that some people may want to consider.

Slide 33

The second way in which you may improve your snow removal policy is by looking at your particular policy or local legislation. After Donna mentioned, most municipalities require adjacent property owners or tenants to clear the snow and ice. That would be the situation where an individual home owner or a tenant would have a certain amount of time to remove the snow and ice from the path of travel on their property. You will see this quite often. What's difficult is enforcing this type of policy. You have to sort of go that extra step and make sure that enforcement is in place or the policy probably is not going to be successful.
Some communities as far as policy have implemented snow removal hotlines. I think this is pretty interesting. They are often staffed by public works employees. This is a way for people to call in and speak to someone to report snow or ice or blocked pathways and what's great is also it allows for the public works employees to provide information to the citizens so it goes both ways. This is a great way to get a back and forth information on the current snow and ice situation.
Another thing to consider for policy when you are developing policy for your community is snow storage. As I was sort of thinking about preparing for the session and, again, we presented this in the past as well, snow storage was sort of a new concept to me. I didn't really think of it, but you have to have somewhere to put the snow. Taking and removing snow from a community and disposing of snow is incredibly labor intensive and expensive. And so having a place for the snow to be stored, thinking ahead in that way, whether it be designated parking spaces that people are not allowed to park there when there is snowstorm so snow can be stored there, or whether it be thinking farther ahead in the planning of the community and leaving space for snow to be stored. Those are some things to think about with policy and legislation.

Slide 34

And I have moved on now to slide 34, and this is just design considerations that I just mentioned. If you are really thinking ahead and planning for your community, you may plan some space between the road and the sidewalk for snow storage. There are different types of sidewalks that you can consider some being better for snow storage.

And then also when you are thinking about bus stop accessibility and the size of the pad that goes down for the foundation of the bus stop, that also can have some consequence as to where snow can be stored. And if you are thinking about those types of things in advance can be very, very helpful.
Slide 35
So now we are moving onto slide 35, and we will talk about some of the, a couple of the communities that have done really great things for their policies and legislation as far as innovative practices. First is Cambridge, Massachusetts. This is a densely populated city directly north of Boston. They get a large amount of snow generally every year. They have a very aggressive snow removal enforcement campaign. This includes websites, mobile applications, hot lines. I actually looked up their website just to get an idea of what they had on there. They have a great site that includes frequently asked questions that talks about what the local policy is, how quickly people can anticipate that their sidewalks are, or that public sidewalks are going to be cleared. It has information about what individuals are required to do, including their local ordinance information.
It's a really great campaign that they have going so that everybody is aware of what the policies are and what the expectations are for them to maintain public and private property. In Cambridge, property owners are required to remove snow from the pathways on and next to their properties. So they have on and next to their properties within 12 hours of daytime snowfall and by 1:00 p.m. of snowfall occurring overnight. This is very consistent with what Donna mentioned we found in the survey that she will talk about in a little bit. Then the city is responsible for snow removal from 23 miles of public sidewalk. So they have everything covered in their policy.

Slide 36

They rely pretty heavily on fines. I have moved and slide 36. They use fines as a means of insuring compliance with snow removal policies.
 The best part though and one of the things I like the most about their program is that they have in place a program that is intended to help owners with disabilities that may not be able to clear snow from their own property, just like the person who asked the question earlier because of a disability, she wasn't able to clear the snow. Well, in Cambridge, they have a system where they find people that are willing to help you with your snow removal, and the list that they create is generally teenagers that are willing to provide snow removal services to residents.

This is at a cost, but they generate that list of people that are willing to do it so that no research is needed on the part of the person, on the person with the disability or the home owner, so that they can access that list and have somebody come and remove the snow for them so that they are in compliance and that the paths are clear.
Slide 37

So moving onto the next slide, which is number 37, this is another community in Canada, actually it's Medicine Hat, Alberta, Canada. They get a lot of snow too.

Their community is 185 miles southeast of Calgary. In 2011, the municipal works department in Medicine Hat conducted a comprehensive review of the city's snow and ice removal program. So, they took the bull by the horns and did a very comprehensive review of what the issues are, where they are in making the pathways accessible and what they can do to improve the situation for the community. There were tons of recommendations that came out of this review, including the expectations for the public. So what the individuals could do and what the community can do to help the snow removal.
I also did a little check of their website, and they have a great site that allows people to make an electronic report of a snow and/or ice and/or any other barrier or condition within the community. There are ways that you can report slippery roads, defective traffic signs, nuisance pets. They have everything. They have considered everything. And then you submit this report on line, and somebody is identified to monitor that and then they can much more quickly get news of issues that are occurring and then, therefore, address those issues as they come in.

Slide 38

Next is slide 38, and now we are going to talk about some private associations and some innovative practices that they have undertaken as far as snow removal. Private associations as we are defining them here include business districts, business associations, community associations, any type of home owner's association, those types of organizations is what we are talking about.

They often, we have found, have their own snow removal policies and procedures. As you can imagine, especially it might be easier to think home owner's associations, you know, they are going to have their own types of policies with regard to when homeowners are supposed to remove snow. How long they have after the snow, how much of the pathway needs to be cleared, and things like that. So, they often have their own policies and procedures in place.
Occasionally, this does include the maintenance of bus stops and path of travel to and from the bus stop. So it may be because the bus stop is on their property or it is on a property that is under their association rules. It may also be that it's just good practice. So, for example, if you have a bus stop that's a quarter of a mile from the homes that homeowners association is responsible for, it's in the best interest of their, of their tenants that something be done to keep that path of travel clear so that they can get to and from the bus stop easily. So, they may have some policy with regard to getting to and from the closest bus stop, which is great.

Slide 39

One of the great innovative practices that we were able to find, which included these private associations is the downtown Oak Park Business Association. This is slide 39. The DTOP, which I will shorten it, is ten miles west of the Chicago loop in Chicago, Illinois. They have a partnership between the Oak Park Commercial Center, the Pleasant District and the Hemingway District. So this is a large district as you can imagine close to Chicago where these groups have come together to create a business association, not only for snow removal, but including snow removal.

So they actually do things such as event programming, they do marketing, street scape enhancements, ground maintenance and snow removal. So the DTOP is really involved in keeping that community working well. The DTOP works collaboratively with local government and other agencies to make sure that the downtown Oak Park area is as great as it can possibly be.
They also, which I think is interesting, maintain vehicle and bicycle parking at the local transit center. So, as you can imagine there are people that may ride their bike to the transit center and/or drive and park at the transit center and the DTOP has taken it upon themselves to keep those areas maintained as well, which is very important.

Slide 40

Onto slide 40, this is another private association that actually is close to where our office is in Washington, D.C. This is in Fairfax County, the Reston Association.

They have 42 miles of pathways owned by the state, 39 owned by the county, and 187 miles of private pathways, mostly operated by homeowners associations. I know a few people that live in the Reston area and they are very proud of the walking trails and pathways and things that they have, but as you can imagine snow removal on that many miles of private property can be difficult. There are no, in addition to that, there are no state or county requirements for property owners to clear snow in the Reston area. So that makes it even more of a challenge.
But what has happened is the Reston Association has sort of gathered together what is currently a four‑person maintenance team that will begin snow removal on all of the pathways after the first two inches of snow. So they don't give it a matter of time, they give it a matter of inches. After the first two inches, they start their snow removal on their private paths and they don't stop until they are clear. From what I have heard, almost everybody in the Reston area is very pleased with the ability of the Reston Association to take care of the snow on the pathways.

Slide 41

Finally, we will talk about innovative things that community groups have done. Community groups as we are going to be talking about them could be coalitions, could be transportation coalitions, walking and biking coalitions, livable community, disability rights, neighborhood involvement, those types of coalitions. They can have big impacts on improving pathways and bus stops. One of the things they can do is provide suggestions and feedback to the community. They can do this by way of advisory committees. They can possibly determine pathway condition information and provide that to the appropriate group that does the snow removal. We have heard of communities doing snow removal audits, and that's awesome.
We will talk about a community that does that, and then advocacy for improved community policy and legislation. And we are going to talk about ways in which community individuals and community groups can advocate to help their snow removal in their community, but that's a great way for community groups to be involved.

Slide 42

So let's talk about the walkable communities task force. This is in Jackson, Michigan, which is 40 miles west of Ann Arbor. The city wide initiative, the walkable communities task force, was started to encourage and facilitate active transportation, whether it be walking or biking. That's what they focused on. They also have partnered with city leaders as a part of the task force in a couple of things that they have done so far, as far as projects, they have done a snow shovel audit for neighborhood pathways. They went around and tried to figure out exactly what the issues were. They, you know, where are we doing well at snow removal? Where could we use additional work? Things like that. They conducted it as an audit that they were able to then take the information and give it to the city leaders. And they also did some thank you door hangers for people that did clear their pathways. The people probably don't expect a prize for clearing pathways, but it was appreciated nonetheless.

Slide 43

And finally, the Denver Regional Mobility and Access Council, the DRMAC, I'm pretty sure they call it the Doctor Mac, they created a transit and accessibility task force. One of their main objectives was to remove barriers which, includes snow but also other barriers like cracked and damaged walkways that may be in paths of travel to bus stops. So they were very specific in what they wanted to accomplish as far as that particular objective. They did create a resource, which is great, called sidewalk snow removal and repair requirements for municipalities in the regional transportation district.
And so this is a great resource that provides information both for residents that talked about, you know, what the repair and snow removal requirements are, it also talked about enforcement and reporting violations. So it really is great. It just, informational resource for residents as far as knowing exactly what they need to do, and what the consequences and enforcement are if aren't able to do it or if others aren't able to do that.

Slide 44

So with that, I think it's time for us to take more questions, is that correct?

>> MARIAN VESSELS: Yes, it is, and as a reminder, please chat your messages to Mid-Atlantic ADA Center and we will get them to the presenters. Is there a uniform definition of public as it applies to sidewalks and maintenance?

>> DONNA SMITH: This is Donna. So the determination of public has to do with who owns the adjacent land. So if it's owned by a city or county government, so maybe it's city or county buildings, maybe it's empty land that is not currently in use but still owned by the state, those types of things, and it has adjacent sidewalks, intersections, curb ramps, those types of things, that's public property. The street ways, or roadways are also public property, and so the intersections handling the intersections so you think about who is responsible for the signalization of those intersections, and so if it's the state or the county or the city, then that's who owns that property, and that's who would be responsible for making sure that it's clear for accessibility purposes.

>> KRISTI McLAUGHLIN: What makes it really difficult, I think, if I could add quickly. What makes it difficult is it's not always easy to tell, especially when talking about bus stops and paths of travels to and from bus stops, whether or not in fact it is private or public property, and so if there is a particular issue or a particular bus stop that's causing problems, there may be some research that needs to be done as to who is responsible for that particular stop and or the path of travel to that stop. And so that can be a little bit of a challenge.

>> MARIAN VESSELS: Great! Thank you both. This question is, counties cannot clean every curb ramp, but as the curb ramp is part of the sidewalk, can the curb ramp be included in an ordinance to clean the sidewalk?

>> DONNA SMITH: That's a really good question. I'm not sure that it can. Again, I'm not an attorney and so cannot give you absolutes as to whether that would be legal to include that into your ordinance. So I think that that would need to be explored a little more at the city level to determine, and, again, the issue of snow removal and maintenance of curb ramps, well, maintenance of curb ramps in general is typically done on some kind of timed or planned basis throughout any given jurisdictional areas. So if you have a large city, they are going to have a lot of curb ramps, and so being able to maintain them in good working order regardless of the issue is something that's going to have to be addressed over a period of time, and as funding is available to see that that happens, that sort of thing. And so the same thing applies with snow removal, is the issue for curb ramps.

I think one of the biggest things that causes this to be a problem with regard to snow removal practices is that when streets are being plowed, often they are plowed to the corner, and so they are stacked up along the curb edge which includes the curb ramp. And so creating a practice where as you plow streets, you don't do it that way, would certainly go a long way towards helping to keep the curb ramps clear.

>> KRISTI McLAUGHLIN: I will add also. In the newsletter that I mentioned that has snow removal information, one of the suggestions is that there is a plan developed that prioritizes certain areas and/or certain paths of travel and/or certain curb ramps, based on usage. So, one of the suggestions is to look at your community and figure out which area should be cleared first. And they do this with roads as well, so why not do it with pathways and curb ramps, but that doesn't mean that you shouldn't get to the other curb ramps and paths. It's just a matter of prioritizing which ones you can get to first. And then eventually, you know, the hope is that they will all be cleared. But starting in heavy traffic areas is a good way to create your plan.

>> MARIAN VESSELS: Wonderful! Thank you. What depth of snow is a barrier for mobility device users, folks who use wheelchairs, walkers, canes, et cetera? Is there research or federal guidelines to back this up? Because some jurisdictions do not clear snow until it is four inches deep.

>> KRISTI McLAUGHLIN: Sorry, I was going to say that every person with a disability is different. And so as far as a standard for a depth of snow that allows somebody to travel independently or a depth of snow that prevents somebody to travel independently, it really depends on the individual. I don't know of any research that has been done to say, you know, two inches is as deep as it should get because then most everybody is going to have trouble traveling independently. I don't believe that type of research at least in my experience, I haven't come across it. So it's far as the ability of the people with disabilities, unfortunately, it's going to vary based on the type of mobility aid and the person and their experience and ability to use their mobility aid. Donna, that's all I was going to mention if you want to go ahead.

>> DONNA SMITH: That pretty much covers what I was going to say as well, there are too many factors to consider, and there are too many other conditions that a person may be dealing with other than just using a mobility aid. And it's the same thing regardless of what type of disability, you know, who is to say when it becomes something that's going to impede your progress for one person or another, and it's going to ‑‑ but the same can hold true for driving as well, you know, my friend who has a four‑wheel drive vehicle can drive in much deeper snow than someone who doesn't have that capability. So there is not a one size fits all. It's just a matter of, if you are clearing pedestrian pathways for people to be able to get out and move about in their communities once again, then you need to be clearing those pathways, taking into consideration that people with disabilities need that same level of mobility.

>> MARIAN VESSELS: Terrific! We have got more questions but let's get back to the presentation.
>> DONNA SMITH: Okay. This is Donna. I will pick it up on slide 44 and talk about a snow removal survey that we did. We just did a quick survey. I think it was out for maybe three weeks, and we targeted some of the folks that are on our mailing list and Marian at the Mid-Atlantic ADA Center sent it out as well, so I wanted to talk a little bit about the results of the survey quickly and then move onto some things to kind of sum up roles that advocates can hold.

Slide 45

So moving to slide 45, we had 58 people respond to the survey, which is not bad given the short time that it was out. 52% were transit providers. Again, that's not a real surprise to us because we were sort of targeting transit providers. So a little over half were transit providers. 21% were human service providers. 14% represented city or county government. 9% were individuals. 3% were Universities, and 1% was unknown. I'm sure that that 1%, they knew who they were, but they didn't tell us so it was unknown to us.

Slide 46

Next slide, please, this is slide 46. So some of the general results, again. 59% have snow removal policy. So that's not ‑‑ it is over half, but it's not quite as much as you would hope. 59% of them said they did have some kind of policy about snow removal, and 41% did not have any kind of set policies. 40% remove snow on their own. We ask them, so do you do, do you have your policies about snow removal, so do you go out and handle that, your agency by yourself or do you partner with others to make it happen? And 40% said they did it on their own. 31% said they partners with other agencies to make it happen, and 29% were unknown and for the most part that means that they either didn't know what went on in their city, how it was done or they left the answer blank so we weren't able to put them in a category.
We asked them to give us some examples of policies, and, again, this was not rigorous research where we gathered written policies, you know, that had dates and such on them, although a couple of places did list their policies, but most did not. It was just an open‑ended question. So what we found that we considered to be rather complete policies is that they would say things like, all sidewalks intersections and accessible parking are cleared 24 hours after the storm. So that's pretty specific. And it addresses what it is that they do, and when they, their policy says it should be done. Another one was to use a combination of city personnel and volunteers to clear sidewalks and intersections. So probably in that case the, they are talking about using volunteers to help remove some of the snow in front of places that are not public land specifically, but some combination of volunteers and city personnel did that. Another one was said that contractors begin plowing at 2 inches of snowfall, and they clear bus stops and paths to and from those bus stops. So we were glad to hear that as one of the things that we like to see happen, is access restored to public transportation as soon as possible. Next slide, please.

Slide 48

We will look at a little bit more on some policies that were perhaps a little less complete. This is slide 48. They say things like, we remove snow from bus stops, but adjacent residents and businesses are responsible for clearing sidewalks. So that means they would go out and shovel the bus stop itself, but that the pathways to and from either side of those bus stops were, they relied on someone else to clear those.

Another one said that we clear 20% of our bus stops that belong to the transit agency, and the pathways to and from them, but the rest are the responsibility of other property owners. So as Kristi mentioned I think in one of her comments earlier, a lot of times the bus stops, the bus stops and the properties that they are on do not belong to the transit agency. That's why we see some discrepancies sometimes in terms of where bus stops are located and also how accessible those stops are, but in this case, they said they would handle the 20% that belonged to the transit agency including the pathways to and from them, but 80% they didn't actually have direct responsibility for, and it meant that someone else needed to take on that responsibility. Next slide, please.

Slide 49

We also asked about communications with regard to what was going on during a snowstorm, and service. This is slide 49. We asked both about communications both with regard to fixed route services and paratransit services. So both used a combination of social and traditional media, so as you might expect in this day and age, there is a lot that goes out via text and Facebook and email if you sign up for alerts, those kinds of things and then they use traditional media too such as radio and TV, posting signs, having messages on their phone so that when people call in they get a recorded message about whether or not the bus service is running, that sort of thing. And then most who have paratransit services, did most of their contact via phone call.

So they did all of these other things too, the social and traditional media, but they also made a lot of phone calls to individuals who had scheduled trips. So some of them we cancel trips if it looked like the prediction for the snow that day was going to be bad enough that it was going to prohibit a return trip later in the day. So they would just cancel the entire trip early on. In some cases they would call around to make sure that anyone who they had already taken out and delivered to different locations they would call to make sure that they got picked up, and basically most of them said that they made sure no one was left out without a trip back, that that was their policy.

Slide 50

Next slide, please. This is slide 50.

Of course, we always put a place for additional comments and we got things like, this is really hard, more needs to be done, or better cooperation is needed, so agencies can't do it all on their own, that sort of thing. So I think that while the survey did not actually give us a lot of real specific information to go on, I think it does fairly clearly show the muddle of things out there and how it's mostly put together in a piecemeal fashion. And so, therefore, something a little more structured would be helpful in most of the places that responded to our survey.

Thanks to those of you, if there are any of you on the phone who spread the word about the survey or provided answers, we certainly appreciate that. Next slide, please.

Slide 51

All right, so potential roles for advocates to be able to change these policies and practices at the local level. This is slide 51. We want to talk about, really it's just kind of a summary. A lot of these things have been mentioned in the community examples that we gave earlier, but I wanted to make sure that we talked about it again in sort of a summary fashion.

Next slide, please.

Slide 52
So I want to be clear, this is slide 52, that when I talk about roles that advocates can take, advocates are anyone who has, who has a concern about snow removal practices.
So you want to build a good strong community partnership around these issues so that it can be pedestrians, pedestrians in general have many concerns about the fact that pedestrian pathways are usually secondary or forgotten altogether, whereas vehicle pathways, there is usually a process for cleaning those. Pedestrians who need accessible features are people with disabilities who would be another group of people to involve in the community.
Your city and county government, so folks who are responsible for a lot of this stuff to take place and for creating the laws and requirements for it to happen, having them involved in the discussion is good. Transit agencies are strong advocates with regard to having some kind of practice in place for snow removal. Human service providers, agencies that serve people with disabilities, older adults, health agencies, any human service agency provider has a steak in this process because it will impact the people who use their services.
Schools and universities certainly have an interest. We know a lot about two-hour delays for school openings or schools being closed, and then whether or not you are going to have enough days to complete your school year and what's safe for the children. A lot of different issues there, many making those pathways as safe as possible for children and for those attending university, as those folks would have a say in this sort of thing. And then health facilities, getting people to and from appointments. There are many types of medical appointments, procedures that must take place regardless of what the weather is doing outside, so, for instance, people who receive dialysis treatment can't just say, we are going to have a snow day today, you can't have your dialysis treatment. It's an issue of life and death.

And so agencies that play that sort of role in the community also would want to have the strong voice. So before you start, or maybe as a first step in building that advocacy effort locally is to reach out to as many other groups as you can think of who may also have a stake in having nice, clear accessible safe pathways after a snowfall, and partnering with them as well. Next slide, please.

Slide 53

You want to kind of use a structured approach. This is slide 53. So look at what's in place now. We saw from the results of our survey that while 59% had policies in place, 41 didn't. So you want to make sure that if there are policies in place that you know what they are. It may be that the policies are there and good, they are just not being implemented. So one of the big, big things that we hear about snow removal has to do with the city or county ordinances that require businesses and homeowners to clear the pathways in front of their residences or their businesses and then, so the ordinance is there, it's in place. But then it doesn't happen, and then if there is no process to fine people for that, there is no kind of action that's taken based on the fact that this is a law on the books and there is no compliance with it, then it's a policy that's in place, but it's not enforced so it's not going to be real effective.
You want to know what's there. And so you know if you have something that you can build on. If there is not a formal policy in place, there probably is a process or a practice that occurs. Very few places don't do anything when it snows. So even if there is not a formal policy, or ordinance, an ordinance on the books, chances are there is something that happens, and there is some kind of, you know, somebody decides. Here is the first thing that’s going to happen. Here is the second thing that’s going to happen when you have a snowfall. So figure out what's there, and then you want to build on that. You want to say, okay, we have got ordinances but they are not being enforced, so what can we do to enforce these? There is no policy in place, but there is this kind of irregular practice that happens and maybe it's different from snowfall to snowfall or year to year.
So figure those kinds of things out. You may want to make yourself aware of what's being done elsewhere. You don't have to go very far to find this out. So if you are one city in an area that's getting a lot of snowfall, you are going to have a lot of cities in your area that experience the same sort of climate that you are. So reach out and find out what other places are doing.
Check out some of these that are on our snow removal brief that Kristi mentioned and contact some of those folks and say, so how did you make this happen. How is it working? Is it still working? This was back in 2013. Are you doing something better? Find out what's being done somewhere else so when you come to the table and talk about it, you have some solutions. Project action, if you have ever been on any of our webinars or trainings before, you know that we always say don't come to the table just with the problem. Come with the problem and be prepared to help try to find a solution to it.
So you want to use your coalition effort there to try to find out as much as possible about what would be some good solutions that might help this work. And then you want to develop a plan, because what we saw most often from this, and the responses that we received, is that the people who did this well did have a plan in place, and they reviewed that plan every year. So even if it wasn't a city wide or a county wide type of effort, let's just say it was the transit agency's policy with regard to snow removal, they would have a plan and they would look at it at the beginning of each year to see, did this work last year? They would call together a group of people. They would involve the people who did the snow removal. They would talk to the operators on the street trying to operate in it. And then they would discuss, did this work and what would, what could we do differently this year to kind of update this and make it better. So those were the ones that seemed to work the best.

Slide 54

All right. That takes us up to slide 54, which is back to questions, and Marian, I will pass it back to you.

>> MARIAN VESSELS: Thank you, we have one quick last question before we wrap up. And that was, I'm a renter. Whose responsibility is it to clear the snow in front of my home? Is it my responsibility or the landlord?

>> KRISTI McLAUGHLIN: I will start with this, Donna, and if you have anything to add you can. Those types of agreements between landlord and tenant are typically addressed in a lease that is created. Donna mentioned earlier, we are not lawyers, so lease agreements and agreements between landlords and tenants are legal agreements, and so it's not something that we can say with certainty, but just in my past experience as a renter, I can tell you that in the lease, that has been addressed in several of the renting situations that I have been in. So I would say that it is an issue that's likely addressed in a lease and if it's not, and as a tenant, that's something that you are interested in, it's probably something that you want to have in your lease so that the requirements are clearly spelled out.

>> DONNA SMITH: The only thing I would add to that is that probably in any kind of bottom line situation, it is the home owner. So the lease agreement can lay it out that the expectation from the home owner to the person who is renting the property is that the renter will be responsible for all maintenance and upkeep of the outside the yard, the sidewalks, those types of things, but probably when push comes to shove at the end, if the renter does not do it, it probably defaults back to the home owner.

Slide 55

>> MARIAN VESSELS: Thank you. We do have more questions, but we have run out of time. I would like to thank our presenters, and there on the screen is their contact information. You can go and connect with them at ESPAconsulting@Easterseals.com.

Slide 56

You can also contact your local ADA National Network at 1‑800‑949‑4232 or www.ADATA .org. If you have questions about this organization, you can reach out to us at the Mid-Atlantic Center at ADAtraining@transcen.org or call us at 301‑217‑0214.

Slide 57

 As a reminder, we will be offering this webinar again for those who were unable to attend because of the snow event, and check the email that you were sent. We remind you that we have got three networks that we encourage you to consider joining ADA leadership network for experienced trainers who train on ADA topics, community partners network, which is for advocates and others who are active in their communities in sharing information about the ADA, and our Title 2 network is for ADA coordinators and other professionals and state and local government agencies who work to make sure that the ADA is implemented. And we have benefits such as webinars like this that were, was designed based on input from requests that we will be doing to the network members only in the future. So please join us. You can find out more information by contacting us at ADAtraining@Transcen.org for more information.

Slide 58
For those of you interested in certificates of participation. The continuing education code for this session is clear sidewalks. Again, clear sidewalks. The whole impact of this wonderful presentation today. Please consult your webinar reminder, email message for further information about continuing education credits.
We look for you to join us in the future and thank you for joining us today. Have a wonderful afternoon!

