[bookmark: _GoBack]
[image: ]

	[Insert statutes/laws/regulations and disclaimers pertaining to the reporting of this data here]

	
Check or circle that which applies and supply corresponding information where appropriate.

	1.  Is this alleged Construction-Related violation (circle one):
	Title II Only
	Title III Only
	
Both

	2.  The source of this information is (check one and supply corresponding date):

	Complaint
	
	Amended Complaint
	
	
	Per-Litigation Letter

	Filing Date  	
	
	Filing Date  	
	
	Mailed Date  	

	* If a Complaint, is this a follow-up to a Pre-Litigation Letter?
	
	YES
	NO
	

	* If a Demand Letter, attach a copy of the Pre-Litigation Letter to this form.

	3.  Date(s) of alleged violation(s):

	4.  Complaint Filed in:
	
	
	
	
	
	

	Federal Court
	
	Name of Court:  	
	
	
	
	

	State Court
	
	Name of Court:  	
	
	
	
	

	Case Number:  	
	
	
	
	

	5.  Complaint Filed as (check all that apply):

	DPA Violation
	
	
	
	
	
	

	ADA Violation
	
	
	
	
	
	

	Unruh Violation
	
	
	
	
	
	

	Other (specify)
	
	
	
	
	
	

	Plaintiff Seeks:
	
	Injunctive Relief
	
	
	
	

	
	
	Damages
	
	
	
	

	
6.  Is the Defendant(s) the (circle all that apply):
	
Building Owner	Building Operator	Not Sure

	
7. Name of Plaintiff's attorney and law firm, contact information, and State Bar number (or provide contact information of Plaintiff if not represented by counsel):

	


8. Zip Code of the Plaintiff's residence address at the time of the Pre-Litigation Letter or Complaint:


 (
CCDA DATA COLLECTION TEMPLATE - DRAFT 11/6/2017
)

02-28-2018                             CCDA DATA COLLECTION TEMPLATE - DRAFT 11/6/2017 (4)	Page 1


	9. Name of Defendant, name and address of business (including zip code) where alleged violation(s) were encountered by Plaintiff, and contact information of Defendant if available:

	
10. Describe in detail the alleged violation(s) encountered by Plaintiff (may copy from complaint and include additional pages if necessary):

	

11. Please select from the following list which type of location describes the property at which the alleged violation occurred (please circle only one unless  there are multiple property types included in the complaint; note that examples given are for illustrative purposes only and are not an exhaustive list for each category):

	
	* If there are multiple property types within this complaint, please check this box:

	1
	Places of Lodging: an inn, hotel, motel, or other place of lodging, except for an establishment located within a building that contains not more than five rooms for rent or hire and that is actually occupied by the proprietor of such establishment as the residence of such proprietor;

	2
	Establishments Serving Food or Drink: a restaurant, bar, or other establishment serving food or drink;

	3
	Places of Exhibition or Entertainment: motion picture houses, theaters, concert halls, stadiums;

	4
	Places of Public Gathering: auditoriums, convention centers, lecture halls;

	5
	Sales or Rental Establishments: bakery, grocery store, clothing store, hardware store, shopping center, apartment leasing office, or other sales or rental establishment;

	6
	Service Establishments: a laundromat, dry-cleaner, bank, barber shop, beauty shop, travel service, shoe repair service, funeral parlor, gas station, office of an accountant or lawyer, pharmacy, insurance office, professional office of a health care provider, hospital, or other service establishment;

	7
	Public Transportation Terminals, depots, stations, parking lots (not including facilities related to air transportation);

	8
	Places of Public Display or Collection: museums, libraries, galleries;

	9
	Places of Recreation: parks, zoos, amusement parks;

	10
	Places of Education: nursery schools, elementary, secondary, undergraduate, post-graduate, or other places of education;

	11
	Social Service Center Establishments: day care centers, senior citizen centers, homeless shelters, food banks, adoption agencies;

	12
	Places of Exercise or Recreation: gymnasiums, health spas, bowling alleys, golf courses;

	13
	Other (please specify):


	12. Please choose from the following list which best describe the alleged violations within the complaint
(select only  those violations personally encountered by Plaintiff):

	
Toilet, Lavatory, and Bathing Facilities

	1
	Maintain entry doors are not accessible or not on accessible route, i.e., thresholds, handles, pulls, latches, locks, clearances, or other devices are non-compliant.

	2
	Clear floor space and turning radius are insufficient.

	3
	Door to toilet stall is not accessible.

	4
	Space required to operate door is non-compliant.

	5
	Lavatory and mirrors are non-compliant or not accessible.

	6
	Toilet/urinals (including portable toilets), flush controls, and toilet paper dispenser are non- compliant.

	7
	Grab Bars are non-existent or non-compliant.

	8
	Access height/clearance of counters is non-compliant, plumbing not sufficiently covered or not located properly, coat racks, or light switches are non-compliant.

	9
	Lavatory water controls are non-compliant.

	10
	Bathing facilities are non-existent or non-compliant, i.e., no roll-in-shower or roll-in shower non- compliant, no grab bars, shower bench and water controls are non-compliant, etc.

	39
	Toilet sanitary seat cover not accessible.

	40
	Hand sanitizer, liquid soap or paper towel dispenser not accessible.

	46
	Lack of unisex ADA accessible bathroom, including unisex bathroom.

	Parking
	

	11
	Insufficient number of designated accessible spaces.

	12
	Existing spaces are non-compliant, i.e., inaccessible configuration, excessive slopes/cross-slopes, improper dimensions, etc.

	13
	Designated accessible directional and/or parking signage/markings are missing or non-compliant.

	14
	Van-accessible and/or loading zones are non-compliant or non-existent.

	Path of Travel - Exterior

	15
	Routes to and from parking lot or public right of way are not accessible, i.e., non-compliant surfaces, excessive slope/cross-slope, lack of slip-resistant or other detectable warnings, etc.

	16
	Vertical transitions (ramps, stairs) are not compliant, i.e., excessive slope/cross-slope; landings are non-compliant, lack of guardrails and/or wheel guard, etc.

	17
	Way-finding signs/symbols (or other directional signage) are missing or not visible, no access possible.

	18
	Doors are not accessible, i.e., thresholds, handles, pulls, latches, locks, clearances, or other devices are non-compliant.

	45
	Accessible path of travel is too far away or an obstacle in the accessible path of travel created an access barrier.

	Path of Travel - Interior

	19
	Objects projecting into accessible path of travel, i.e., a rack, display, or boxes placed in the aisle.

	20
	Path of travel exists but is unreachable, not designated, or not accessible, i.e. non-compliant surfaces, excessive slope/cross-slope, lack of slip-resistant or other detectable warnings, etc.

	21
	Maneuvering clearances at doors; required clearances are not compliant

	22
	Vertical transitions (ramps, stairs) are non-compliant, i.e., excessive slope/cross-slope; landings are non-compliant, lack of guardrails and/or wheel guard, etc.

	23
	Handrails non-existent or not accessible.

	24
	Elevators/ lift non-compliant or non-existent, i.e., locked, out-of-order, size/configuration non- compliant, not independently operable, etc.


	25
	Wheelchair spaces in assembly areas are non-existent or non-compliant, i.e., companion seating not
provided/non-compliant, wheelchair seating not offered at varying lines of sight or at varying price points, clearances not sufficient, etc..

	26
	Access heights of surfaces such as counters, tables, bars, or seating are not compliant.

	Access to Goods, Support, Services, and Equipment

	27
	Signage is not compliant with tactile requirements, sight-impaired requirements, or hearing- impaired requirements.

	28
	Public telephones are not wheelchair accessible.

	29
	Public telephones do not have accessible volume control.

	30
	Payment machines are non-compliant, i.e., gas pumps, ATM machines, cashier machine, or other fare mechanism.

	31
	Dressing, fitting, or locker rooms are non-compliant.

	32
	Accessible sleeping rooms, units, spaces, or suites are non-existent or of insufficient quantity,
and/or lack accessible features.

	33
	Patient bedrooms or baths are non-accessible.

	34
	Audible and visual alarms/notification mechanisms are non-compliant.

	35
	Amusement rides are non-accessible.

	36
	Bus stop, bus stop pads, bus station/terminal/building or other transportation facility is not
accessible.

	37
	Pool lift or other accessible pool entry non-existent or non-compliant, transfer systems and transfer walls non-compliant, sauna/hot tub non-compliant.

	38
	Drinking Fountains and water coolers are non-compliant.

	41
	Service dog denied access to building.

	42
	Lamp non-accessible.

	43
	Shuttle van/bus non-accessible.

	44
	Accessible features not maintained.

	47
	Website does not offer ADA options or is not accessible.

	48
	Lack of separate call button.

	49
	Insufficient documentation to determine alleged violation.

	50
	Lacks of temporary hand controls in test-drive vehicle.

	51
	Staff or policy provided barrier to access.

	52
	Assistive Listening Systems not provided or non-compliant (receiver jacks, receiver hearing-aid compatibility, sound pressure level, signal-to-noise ratio, peak clipping level).


image1.jpeg
Wr
‘-‘".‘ CC DA | California Commission
voaNY on Disability Access
LN


