Page 2 – (09-03-2166)

Milton A. Gordon

President

California State University, Fullerton

800 North State Boulevard

Fullerton, California 92831-3599

(In reply, please refer to Docket Number 09-03-2166.)

Dear President Gordon:

The U.S. Department of Education (Department), Office for Civil Rights (OCR), has completed its investigation of the above referenced complaint against the California State University, Fullerton. The complainant
 alleged that the University discriminated against her based on her disability, visual impairment/legally blind. The issues OCR investigated were whether the complainant’s documented and authorized academic adjustments were implemented in a timely manner and whether the method of administration utilized to produce electronic text materials (alternative print format) created barriers to the complainant’s ability to participate in the educational program.

This letter is to inform you that OCR has completed its investigation of these allegations.

OCR enforces Section 504 of the Rehabilitation Act of 1973 and its implementing regulation. Section 504 prohibits discrimination on the basis of disability in programs and activities operated by recipients of Federal financial assistance. OCR also has jurisdiction as a designated agency under Title II of the Americans with Disabilities Act of 1990 and its implementing regulation over complaints alleging discrimination on the basis of disability that are filed against certain public entities. The University receives Department funds, is a public entity, and is subject to the requirements of Section 504 and Title II.

OCR initiated its resolution process by requesting and reviewing information from the complainant and the University, and by conducting telephone conferences with relevant University staff. OCR concluded that the evidence established that the University did not provide the Student academic material in an appropriate, accessible alternative format and in a timely manner for classes that she registered for in spring 2003, summer 2003, or and fall 2003.
After discussions with OCR, the University agreed, without admitting to any violation of law, to take actions to resolve the issues raised by this complaint. The facts gathered during the investigation, the applicable legal standards, and the reasons for our determination are summarized below.

Legal Standard

The Regulation implementing Section 504 at 34 C.F.R. § 104.44 (d) provides in pertinent part:

(d) Auxiliary aids. (1) A recipient to which this subpart applies shall take such steps as are necessary to ensure that no individual with a disability is denied the benefits of… an educational program because of the absence of educational auxiliary aids for students with impaired sensory, manual, or speaking skills.

(2) Auxiliary aids may include taped texts, interpreters or other effective methods of making orally delivered materials available to students with hearing impairments, readers in libraries for students with visual impairments, classroom equipment adapted for use by students with manual impairments, and other similar services and actions…

Further, at § 104.4 (4):

Discriminatory actions prohibited. (1) A recipient, in providing any aid, benefit, or service, may not… on the basis of disability:

 (4) …[U]tilize criteria or methods of administration [that] (i) that have the effect of subjecting qualified individuals with disabilities to discrimination on the basis of disability, [or](ii) that have the purpose or effect of defeating or substantially impairing accomplishment of the objectives of the recipient's program or activity with respect to individuals with disabilities…

The Regulation implementing Title II of the Americans with Disabilities Act found at 28 C.F.R. Part 35 provides in pertinent part:
§ 35.130 General prohibitions against discrimination.

b)(1) A public entity, in providing any aid, benefit, or service, may not… on the basis of disability –

(iii) Provide a qualified individual with a disability with an aid, benefit, or service that is not as effective in affording equal opportunity to obtain the same result, to gain the same benefit, or to reach the same level of achievement as that provided to others.

§ 35.160 General Communications

(a) A public entity shall take appropriate steps to ensure that communications with applicants, participants, and members of the public with disabilities are as effective as communications with others.

(b)(1) A public entity shall furnish appropriate auxiliary aids and services where necessary to afford an individual with a disability an equal opportunity to participate in, and enjoy the benefits of, a service, program, or activity conducted by a public entity.

(2) In determining what type of auxiliary aid and service is necessary, a public entity shall give primary consideration to the requests of the individual with disabilities.

OCR has interpreted the term "communication" in this context to mean the transfer of information, including (but not limited to) the verbal presentation of a lecturer, the printed text of a book, and the resources of the Internet. In construing the conditions under which communication is "as effective as" that provided to non-disabled persons, on several occasions OCR has regarded the three basic components of effectiveness as timeliness of delivery, accuracy of the translation, and provision in a manner and medium appropriate to the significance of the message and the abilities of the individual with the disability.
Our investigation found the following:

· The complainant has substantially impaired vision, and ordinarily does not use printed text as a means obtaining information.

· The complainant prefers to use “JAWS”, a computer program that converts electronic text (e-text) files to auditory language, to review educational materials assigned by her instructors.

· The complainant is registered with Disabled Student Services (DSS), and has substantially followed DSS procedures for requesting coursework, mainly textbooks, in alternative format, i.e. e-text, since fall of 2000.

· The DSS of California State University, Fullerton has established for itself standards for providing educational materials in an alternative accessible format: timely delivery, equal in quality to the materials utilized by non-disabled students, and produced in a manner and medium appropriate to the abilities of the individual with the disability.

· The complainant requested e-text on December 19, 2004 for spring 2003, i.e. Sociology 301 Social Theories, Sociology 302 Research Methods, and Spanish 310 Spanish in the Business World. The due date she requested was mid January 2003.

· The DSS notified the complainant that the McTavish textbook for Soc 301 was scanned January 17, 2003, and the audiocassette was mailed January 21, 2003. This was a delay of approximately a week.

· The DSS notified the complainant by an e-mail on January 27, 2003 that the Farganis textbook for Soc 301 was completed and ready for pick up. This was a delay of approximately two weeks.

· The DSS notified the complainant by an e-mail on January 29, 2003, the book for Spanish 310 came in and DSS would be working on that. This was a delay of approximately two weeks.

· The DSS notified the complainant by an e-mail dated February 27, 2003, the Cuzzort book for Sociology 301 ready for pick-up. This was delay of approximately six weeks.

· Because the books for Sociology 301, Sociology 302, and Spanish 310 were untimely produced, the complainant was behind in class work, homework, group work and preparing for exams. The complainant reported to OCR that the untimely receipt of alternative format materials caused her to become anxious and stressed. She stated that, by April 2003, she felt compelled to drop all her classes.

· The complainant later took these classes again, but had incurred additional expenses for textbooks that were not covered by state rehabilitation funds.

· The complainant requested e-text for summer 2003 for English 301; Advanced College Writing on May 12th, which were due on June 2, 2003. She made a request for another English text on June 3, 2003 which complainant needed on June 4, 2003.

· The complainant requested e-text for “To Kill a Mockingbird” on May 12, 2003 and she needed the required reading by June 2,2003. The DSS notified the complainant that, “To Kill a Mockingbird” was ready for pick up June 13, 2003. This was a delay of approximately ten days. Further, the complainant had difficulties with chapters one through five, which were not readable by her computer e-text recognition program. She eventually had to drop the English 301 class.

· The complainant requested e-text for fall 2003 in early September, i.e. Sociology 301 Social Theories, Sociology 302 Research Methods, and Spanish 315 Spanish Culture.

· OCR found evidence that the complainant timely requested a Spanish dictionary be scanned for fall 2003.

· The DSS scanned the dictionary in three parts: On September 30, 2003, letters A-E were ready; on October 20, 2003, sections F, G, H were ready; and October 30, 2003, sections N, O, V, W, X, Y, Z were ready for pick-up. The piecemeal production of this resource meant that it was not practically usable until mid-term.

· In interviews with OCR, DSS staff, who were quite knowledgeable and insightful about e-text preparation, identified these recurring obstacles to producing the e-text in a timely manner:

1) Inability/unwillingness of professors to provide the bookstore with a class syllabus in advance of registration;

2) Insufficient number of editors, especially for specialty texts;

3) A lack of coordination of work on e-text requests when the job function is split between two or three people;

4) There is no back up if the sole e-text conversion coordinator is absent due to illness, family emergency, etc.;

5) Use of an outdated scanner;

6) Conflicting use of the scanner by students and by editors;

7) The existing on-line request system can be difficult for some students since there is no immediate confirmation that their request was received;

8) Inability of the current alternative text conversion system to track the progress of pending e-text jobs; and

9) The request process is not sufficiently interactive.

Conclusion

Based on the facts gathered during the investigation, OCR concluded that the University’s “method of administration” for receiving requests, processing, and producing alternative format requests, established legally appropriate standards, but did not provide the complainant access to alternative media educational materials in the same time frame as educational materials are made available to non-disabled students. The delays in receiving alternative media materials had a negative effect on complainant’s opportunities to achieve the same educational opportunity, and “effective communication” as that afforded to non-disabled students.

On April 29, 2004, the University provided OCR with a Resolution Agreement to develop a plan that will commit sufficient trained and qualified personnel resources to ensure that students who require text and other written materials to be converted to an alternative format will receive those alternative media materials that are equal in quality and received at the same time as educational materials provided to non-disabled students, in accordance with Section 504. This plan reflects the considerable expertise that currently exists at the University with regard to the production of alternative media.

The University also undertook to improve the on-line request process by making a range of options available for requesting alternative media, making staff available to assist the complainant and other visually impaired students to make requests online, track progress toward completion of conversion of text, and provide students with progress reports.

The University has also agreed to reimburse the complainant for out-of-pocket expenses related to the courses she re-took because the alternate format text materials were not provided to her in a timely manner. The University undertook to establish dates for faculty to provide departments with a list of reading material for courses and communicate these dates to all faculty so as to allow more time to produce alternative media materials.

OCR concludes that the Resolution Agreement, when fully implemented, will resolve this complaint under appropriate legal standards. Therefore, we are closing the investigative phase of this complaint as of the date of this letter. The complainant is being notified concurrently. OCR will monitor implementation of the agreement through reports from the University.

OCR wishes to thank the University for its cooperation and resolution of this complaint. If there are any questions, please contact Ms. Stella Klugman, Team Leader at (415) 556-4154.

Sincerely,

Charles R. Love

Program Manager

Enclosure

CALIFORNIA STATE UNIVERSITY FULLERTON

OCR Docket Number 09-03-2166

RESOLUTION AGREEMENT

California State University, Fullerton (University) agrees to implement the following Resolution Commitment, in order to resolve the issues investigated by the U.S. Department of Education, Office for Civil Rights (OCR), under Section 504 of the Rehabilitation Act of 1973 (Section 504) and Title II of the Americans with Disabilities Act of 1990 (Title II), in the above referenced docket number. In agreeing to this plan, the University is not admitting to any violation of State or Federal law.

1) The University will develop and implement a plan that will specify sufficient trained and qualified personnel resources to ensure that students who require text and other written materials to be converted to an alternative format will be provided those alternative media materials that are equal in quality and received at the same time as educational materials provided to non-disabled students. In formulating this plan, the University will take into account:

a) The amount of employee and contractor hours spent on conversion of printed materials to alternative media for the past three academic years broken down by semester;

b) The number of students who requested text conversions, the number of requests made, and the number of documents converted by CSUF, broken down by semester;

c) How requests are processed in a timely manner if employees and contractors who are assigned particular jobs are sick, on a leave of absence, or otherwise unable to complete the job;

d) The need to provide expedited conversion because of delayed submission of text requirements by faculty, late or last minute assignment of faculty, or last minute changes in schedules by students.
e) Provision for excess production capacity because of the need to convert highly formatted materials or materials that may need to be produced in full, instead of incrementally.
2) The University will monitor and track the progress of text conversion jobs so that managers and production workers are accountable for meeting timelines for finishing jobs and also so that additional resources can be assigned as needed to meet established schedules;

3) The University will provide details of a method whereby students who request conversion of written materials will receive progress reports concerning their text conversion request;

4) The University will establish dates by which all faculty must provide the appropriate department with a list of reading materials for assigned courses. The dates that will be established will be ones that will enable the University to provide alternate media to students with disabilities at the same time educational materials are provided to non-disabled students in the same class. These dates will be communicated in writing to all persons appointed to temporary, interim or adjunct teaching positions, as well as to full-time faculty. Nothing in this provision shall be construed to require a faculty member to restrict where books may be acquired by students or what books may be assigned;

5) Students who utilize the services of DSS will be provided with a range of options for requesting alternative media in specialized formats. Students who desire a means of making a request for alternative media, other than the on-line process, will be given assistance in completing an on-line request; and

6) The University will reimburse the complainant a total of $650 for expenses related to the courses that she re-took (English 301, Sociology 301, and Sociology 302) because the alternate format text materials were not provided to her in a timely manner.

Reporting:

A. The University will provide OCR with drafts of the surveys, policies and procedures and proposals for accomplishing Items 1-5 by June 1, 2004.

B. The University will provide to OCR the draft revisions in items1-5, a schedule for adoption of the revised policies and procedures upon approval by OCR, and a description of how the University will make the revised policies and procedures available to students by Fall 2004 (August 23, 2004).

C. The University will provide OCR with a report showing the number of text conversion requests and when the request was processed for each semester of the 2004-05 academic years.

D. For item 6, the University shall provide documentation of the reimbursed fees, texts, and other out-of-pocket expenses related to retaking the three above referenced courses by June 1, 2004.

Dr. Milton A. Gordon, President

Date

� OCR notified the University of the identity of the complainant when the investigation began. We are withholding the complainant’s name from this letter to protect her privacy.

