MEMORANDUM

To:

Academic Support Programs (ASP) Staff
From:
Student Leadership Board, Academic Support Programs (ASP)

Date:
 3/25/2008
Re:
Multicultural Universal Design Survey Report

 In the fall of 2006, Academic Support Programs (ASP) embarked on a process to survey the facilities of ASP to determine if the physical spaces were accessible, safe and welcoming to all individuals including those in underrepresented groups (e.g. people of color; students with disabilities; first generation college students; lesbian, gay, bisexual and transgender students). A survey was created by the ASP Outreach Committee with suggestions from the Student Leadership Board. It is called the “Multicultural Universal Design Checklist for the Physical Environment” and it has 11 questions designed to assess the physical spaces of ASP to determine if they serve all students well, with a particular emphasis on students who are not of the dominant culture. It was decided that the survey would be conducted by the Student Leadership Board, a group of students who advise and assist Academic Support Programs.

 In early April the SLB formed four teams to evaluate four main areas that are part of ASP: 1. the Upward Bound office, 2. the ACCESS reception and exam proctoring areas, 3. the Learning Cooperative, including tutoring areas and the 234 meeting room, 4. the Library Writing Center and Adaptive Technology Lab.

BAILEY HOWE LIBRARY: The Writing Center Outpost and the Adaptive Technology Lab are located in Bailey Howe Library. Entrance into Bailey Howe is difficult for someone who uses a wheelchair because the entry way that bypasses the turn styles is hard to negotiate. Nevertheless, exiting is easy. Also, there is handicap parking and water fountains that are lowered and accessible. However, the Bailey Howe Library does not have gender neutral restrooms on any floor.

THE WRITING CENTER IN BAILEY HOWE: Access to the library is a problem, as previously mentioned. However, once a person is in the library, access into the Writing Center is easy as it is on the first floor and close to the entrance of the building. Although the Writing Center is in a small room, equipment and reference materials are on desks or low bookshelves and therefore accessible to all. The area is clear and free of obstructions. The space is enclosed with a large glass window, making it visible while limiting any sound problems. A large sign makes finding the Writing Center easy. Alternative forms of materials are available (i.e. Braille, large text, etc.) but students must ask for them well in advance. It would be helpful if the front desk staff in the Learning Cooperative would ask, “Is there anything else we should know?” when a student makes an appointment. This would give the student the opportunity to mention needing materials in alternative formats. Having materials online would also help students access Writing Center materials in alternative formats or allow them to enlarge materials. Another problem is that the computer in the Writing Center in the Library is not in good working order.

 ADAPTIVE TECHNOLOGY LAB (ATL) IN BAILEY HOWE: The ATL is on the second floor but access is relatively easy as the ATL is close to an elevator. A large sign on the second floor makes it easy to find when one is on the second floor. Tables in the ATL are low, allowing for wheelchair access. However, space in the ATL is limited and the lab is open to the library, and in a dedicated separate space. The ATL generates audio from text as part of its work, but headphones in good working order are not always available. The ATL space has been recently moved into the library and it could be better organized. Walkways in the space are cramped, chairs are often left pushed out, and wires are on the floor, making maneuvering difficult. One problem that stood out is that staff in Bailey Howe were not aware of the existence of the ATL, what it was or where it was located. This is not acceptable.

 LIVING LEARNING CENTER BUILDING: For people who use wheelchairs, accessibility to the Living-Learning Complex is technically possible but very difficult. Although the building is accessible, getting into and moving around the building is complicated. The main entrance to the building at the Director’s Circle Entrance has steps and no ramp. Sidewalks on University Heights Avenue in front of the Director’s Circle Entrance do not have curb cuts. Many of the walkways are uneven and need repair. Although there are handicap parking spaces near the entrance, there is no way for a person who uses a wheelchair to get into the building on this side. A member of the Student Leadership Board who uses a wheelchair says that access into and around the building is very problematic. However, gender neutral restrooms and lowered water fountains are located in many areas.

 UPWARD BOUND OFFICE: Since this office is primarily a staff office and is not used by students or the public, the accessibility of furniture and materials in the office was not considered a critical issue. However, it was noted that the office was crowded, and disorganized, and materials are stored on high shelves. Although this office may “work” for the current staff, future employees might need changes and adaptations to make this space accessible. An elevator is located very close to this office. This part of the Living Learning Center does not have gender neutral restrooms, lowered phones or water fountains, but no ramps or door openers. Name plates would be useful.

 LEARNING COOPERATIVE AND 234 MEETING ROOM: Automatic door openers might improve the space, but doors are usually propped open. The supply closet, intake cubicle and most of the tutor cubicles are too small to accommodate a wheelchair. One tutor cubicle has a wide enough entrance for a wheel chair and a height adjustable table. This cubicle should be labeled as wheelchair accessible. The large room in the Writing Center will accommodate a wheelchair. The fish tank is placed so as to be a major obstacle to anyone with mobility problems and should be moved to another space, perhaps against a wall. The fish tank attracts many young children from the childcare center, thus exacerbating the accessibility issues. Nameplates for Learning Cooperative Staff were hard to find or absent, making staff hard to locate. However, the various sections of the Learning Cooperative (i.e. Writing Center, Tutoring) were well labeled. In general, aisles were wide and clear. Except in the Writing Center, there is no statement as to the availability of accommodations and materials in alternative formats (i.e. Braille, large print or audiotape), or adaptive technologies (trackball mice, enlarged keyboards, adaptive software). The microwave and the shelves in the kitchenette in the meeting area are too high for wheelchair users.

 Front Desk: The front desk staff could have name tags or name cards. Better training of Front Desk staff is needed. Staff could be trained to ask if students need materials in alternative formats or any other accommodation. Also, a sign notifying students that materials are available in alternative formats should be clearly visible at the front desk.

 ACCESS OFFICE: There is an automatic door opener. Ironically the restroom in the ACCESS space is not wheelchair accessible. However, there are accessible restrooms nearby. Some of the individual offices in the ACCESS office are also not wheelchair accessible. Most aisles are wide enough, with the exception of the back offices. Pathways to the various offices could be wider.

 EXAM PROCTORING (in ACCESS): All equipment and materials used by the staff and students is considered accessible with the exception of the “file box”. However, the reception area is very small and cramped. Materials in alternative formats and adaptive technologies are accommodations that are all available upon request. However, the doors are heavy and hard to open. There is no automatic door opener. There are no name tags or directional signs to identify the exam proctoring room.

 CONCLUSIONS: In general, ASP spaces were deemed to be safe and welcoming. Artwork and other visual items throughout ASP spaces are representative of all groups. There are some gender neutral restrooms in the Living Learning Center. Accessibility is a more problematic issue. Many ASP spaces are not accessible or are difficult to access for someone who uses a wheelchair. Many spaces are tight and crowded. Visible and uniform nameplates, also in Braille, would be useful to help find staff, offices and programs. A Closed Circuit Television (CCTV) with a low vision magnifier would be a very useful piece of equipment. Moreover, the ASP website could be more accessible and follow universal design principles.

 Although the SLB found many areas for improvement, the board was impressed that there has been much progress over time. The SLB is optimistic that improvements will continue to be made. The SLB pointed to this survey as strong evidence that ASP is working on becoming more accessible, safe and welcoming to all students and staff.
#
PAGE
1

