

Use this checklist to evaluate a building on campus for its accessibility. A measuring tape may be needed for some activities. Return completed form to the Services for Students with Disabilities office on the 4th floor of the Student Services Building or email results to ssd@austin.utexas.edu.

Building Being Evaluated:

This checklist is based on the for	r priorities recommended b	y the Americans with Disabilities	Act regulations

- Priority 1: Accessible approach and entrance
- Priority 2: Access to goods and services
- Priority 3: Access to rest rooms
- Priority 4: Any other measures necessary

Exterior of Building

Accessible Approach/Entrance

Comments:

People with disabilities should be able to arrive on the site, approach the building, and enter as freely as everyone else. At least one route of travel should be safe and accessible for everyone, including people with disabilities.

ΥN	Is there a route of travel that does not require the use of stairs?
	Can all objects protruding into paths be detected by a person with a visual disability using a cane? (In
	be detected using a cane, an object must be within 27 inches of the ground. Objects hanging or
	d overhead must be higher than 80 inches to provide clear head room)
	·
	Do curbs on the route have curb cuts at drives, parking, and drop-offs?
YN	If there are stairs at the main entrance, is there also a ramp or lift, or is there an alternative accessible entrance?
YN	Do all inaccessible entrances have signs indicating the location of the nearest accessible entrance?
YN	Does the accessible entrance provide direct access to the main floor, lobby, or elevator?
Y N	Is the door handle no higher than 48 inches and operable with a closed fist?
	The "closed fist" test for handles and controls: Try opening the door or operating the control using only
	one hand, held in a fist. If you can do it, so can a person who has limited use of his or her hands.
ΥN	Are there automatic buttons to open doors? [Required for doors requiring more than 5lbs of force to
'_'_	open]
Comme	nts:
Parking	and Drop-Off Areas
YN	Are an adequate number of accessible parking spaces available? (the table below gives the
require	ments for new construction and alterations)
	Total spaces to Accessible Spaces
	1 to 25=1 space 26 to 50= 2 spaces 51 to 75= 3 spaces 76 to 100= 4 spaces
At least	one of every 8 accessible spaces must be van-accessible (with a minimum of one van-accessible space)
	The contract of the contract o
Y N	Are the accessible spaces closest to the accessible entrance?
	Are accessible spaces marked with the International Symbol of Accessibility? [Wheelchair symbol]
	Are there signs reading "Van Accessible" at van spaces?
''\	Are there signs reading vali Accessible at vali spaces:

Interior of Building

interior of ballang
Seats, Tables, and Counters Y_N_ Are the aisles between seating (other than assembly area seating) at least 36 inches wide?
 Y_N_ Are the spaces for wheelchair seating distributed throughout? Y_N_ Is there a portion of counters that is no more than 36 inches high, or is there space at the side for passing items to customers who have difficulty reaching over a high counter?
Y_N_ Are all aisles and pathways to materials and services at least 36 inches wide?
Comments:
Flevators Y_N_ Are there ramps, lifts, or elevators to all public levels? Y_N_ Are there both visible and verbal or audible door opening/closing and floor indicators? Y_N_ Is there a sign on both door jambs at every floor identifying the floor in raised and Braille letters? Y_N_ Is the emergency intercom identified by Braille and raised letters? Y_N_ Is there clear access to elevator buttons (no magazine racks or trashcans in front of buttons)?
Comments:
Restrooms Y_ N_ If rest rooms are available to the public, is at least one rest room fully accessible? Y_ N_ Are there signs at inaccessible rest rooms that give directions to accessible ones? Y_ N_ Is there Braille to identify rest rooms? Y_ N_ Are doors equipped with accessible handles (operable with a closed fist), 48 inches higher less? Y_ N_ Is the stall door operable with a closed fist, inside and out? Y_ N_ Is there a wheelchair-accessible stall that has an area of at least 5 feet by 5 feet, clear of the door swing, OR is there a stall that is less accessible but that provides greater access than a typical stall (either 36 by 69 inches or 48 by 69) Y_ N_ In the accessible stall, are there grab bars behind and on the side wall nearest to the toilet? Y_ N_ Can the faucet be operated with one closed fist? Y_ N_ Are soap, other dispensers, and hand dryers within reach ranges and usable with one closed fist?
Comments:
Miscellaneous YNIs there one water fountain with its spout no higher than 36 inches from the ground, and another with a standard height spout (or a single "hi-lo" fountain)? YNAre TVs displaying announcements captioned?
Comments:
Classroom
Y_N_ Is there an accessible desk/table space in each classroom (with no attached chair) Y_N_ Is there Braille labelling near each room to indicate room numbers?
Y_N_ Is there an easily accessible route to the front of the classroom wide enough for a wheelchair?

Comments: