
Parking claims continue to be among the most common causes of ADA/accessibility lawsuits – both because they may represent an absolute barrier for someone who needs specialized parking arrangements (for example, because someone who requires a ramp van for mobility could be prevented from re-entering their vehicle if another vehicle parks alongside the area where the lift mechanism deploys) and because they can often be so easy and inexpensive to fix (i.e., sometimes little more than paint and signs may be required).
This checklist can help identify some of the most common conditions in parking areas which can lead to ADA/ accessibility lawsuits. Because every property is unique and there is no substitute for an inspection by a CASp Inspector, the following checklist is not an exhaustive listing of all conditions which could present problems for people with disabilities in a parking area.

	Inspection Date:
	 	
	

	Inspection Type:
	Initial Periodic
	Post-Incident Change in Process

 (
Accessibility:

Parking

Area

Checklist
)

 (
©

CalChamber
) (
Page

1

of

2
v021213
)
Yes	No

Do you provide at least one properly configured “van accessible” disabled parking space in your parking lot?

· Is it marked with a separate “van accessible” sign (i.e., not one which is combined with any other sign
or symbol)?
Do you have the correct disabled-parking signs posted?
Have you measured the slope of your parking area? The slope generally should not be greater than 2 percent in any direction (there are a number of free or inexpensive Smartphone applications which can provide informal slope measurement if set to “%” including, without limitation, “clinometer” and “xclinometer”)
Does your access aisle (i.e., the diagonally-striped loading area immediately adjacent to a parking space for a person with disabilities), contain a ramp? If it does, consider replacing this common lawsuit target with a curb cut or consult a CASp through your attorney about relocating the parking area so that the ramp is not in the access aisle.
Do the diagonal stripes in each of your access aisles (i.e., the loading area(s) immediately adjacent to disabled parking spaces) contrast with the surface on which they are painted (blue and white preferred)? For example, if the asphalt in your parking area is black, the diagonal stripes should be white, but if the cement on which they are painted is gray, then the stripes should be blue. Some experts suggest painting blue and white diagonal stripes side-by-side to eliminate any potential claims of noncompliance.
Did you post the proper “tow away” enforcement signage at each disabled parking space, or each entrance to the parking area?
Because some people with disabilities arrive using public transportation or otherwise from the sidewalk, is there a compliant path of travel from the public sidewalk to both (1) each disabled parking area at your property, and (2) each entrance to a business at your property? If there is no public sidewalk, are the paths mentioned in the preceding sentence available from the “public way” (i.e., the primary means most members of the public use to reach your business)?
If the front door is not visible from your disabled parking area, or if your disabled parking area is not visible from the street, do you have directional signs to show visitors the shortest, safest route?
Do you have the new “MINIMUM FINE $250” signs appropriately posted at each disabled parking space?
Is your disabled parking area located in the closest possible location to the primary customer entrance to your business? Or, if there are a number of different entrances or businesses at your property, have the disabled parking spaces been appropriately dispersed throughout the complex to minimize the distance someone requiring such parking arrangements would have to travel to reach their intended location?

Do you have the correct number of both “regular” and the wider “van accessible” disabled parking spaces for the overall number of parking spaces in your lot? See the chart below.

	
Total Number of Spaces for Customers/Visitors in Parking Lot
	
Minimum Number of Regular Disabled Parking Spaces
	
Minimum Number of “Van Accessible” Parking Spaces

	1 to 25
	0
	1

	26 to 50
	1
	1

	51 to 75
	2
	1

	76 to 100
	3
	1

	101 to 150
	4
	1

	151 to 200
	5
	1

	201 to 300
	5
	2

	301 to 400
	6
	2

	401 to 500
	7
	2

	
501 to 1000
	
2% of total
	

1 in every 6 disabled spaces must be “van accessible”

	
1001 and over
	20 plus 1 for each
100 over 1,000
	

Are the paths to and from your disabled parking area configured so that users can access them without passing behind any vehicle other than their own?
Is there a compliant path of travel from each disabled parking space to an accessible route to each customer entrance to your business?
If you have any signs posted in an area where people might walk (particularly signs mounted on poles or suspended from above) is the lowest point of each such sign at least 80 inches above the walking surface?
Do each of your disabled parking spaces have the International Symbol of Accessibility (the “ISA” or wheelchair pictogram) painted at the rear of the space, with the wheelchair pictogram itself (net of any borders) at least 36 inches by 36 inches? Is it outlined in white?
Does each of your disabled parking spaces have a wheelstop installed with the edge facing the back of the space 24 inches from the front of the space?

Corrective Action Required (list action to be taken, by whom and by what date)

	

Corrective Action	Person Responsible	Completion Date

		
Corrective Action	Person Responsible	Completion Date

		
Corrective Action	Person Responsible	Completion Date

		
Corrective Action	Person Responsible	Completion Date

CalChamber does not provide legal, tax or design advice and you should contact a qualified attorney as to any matter of legal significance to you, your business or your property.
image1.png
== (CalChamber.

