

DC VOTING ACCESS REPORT ON THE JUNE 19, 2018 PRIMARY ELECTION

Photo of Friendship Baptist Church (Precinct 128)¹ on June 19, 2018

**DISABILITY RIGHTS DC at UNIVERSITY LEGAL SERVICES
220 I STREET NE #130, WASHINGTON, DC 20002
PHONE: 202-547-0198 FAX: 202-547-2662 TTY: 547-2657**

¹ This photo of Precinct 128 (Friendship Baptist Church) depicts the main entrance with heavy locked doors and no doorbell for access people with mobility or vision disabilities. This ramp does not have the requisite 5-foot landing space required for safe access by voters who use wheelchairs.

INTRODUCTION

This report analyzes surveys of polling precinct accessibility conducted by Disability Rights DC at University Legal Services (DRDC) throughout the District of Columbia during the June 19, 2018 Primary Election. DRDC is the protection and advocacy (P&A) agency federally mandated to represent people with disabilities and ensure their access to facilities, services, and programs in DC. The Help America Vote Act of 2002 (HAVA) charged P&As throughout the nation, including DRDC, with “ensuring the full participation in the electoral process of individuals with disabilities, including registering to vote, casting a vote and accessing polling places.” 42 U.S.C. § 15461 *et. seq.* (2002). In a settlement agreement arising from *AAPD v. District of Columbia*, DC agreed to make all of its precincts accessible to persons with disabilities by the 2004 Presidential Primary.

DRDC has surveyed polling precincts during Presidential and DC major elections and reported on polling place accessibility to the DC Board of Elections (BOE) and the public since 2004.² In addition to conducting surveys and producing reports, DRDC testifies before the DC Council about accessibility issues, meets with BOE officials, and assists with accessibility training for election day workers and surveyors. For example, for the past 16 years, DRDC has provided BOE a checklist that lists the steps polling staff can take to make the precincts accessible (*e.g.*, posting signs directing voters with disabilities to the accessible entrance). DRDC’s accessibility checklist has been adopted as a national model by Project Vote, a national disability voting rights organization. DRDC also advocates to resolve barriers to accessibility on Election Day and recommends solutions tailored to ongoing and ever-evolving problems.

DRDC documents and reports accessibility barriers to promote 100% accessibility for DC voters with disabilities. This report discusses the precincts DRDC volunteers surveyed on June 19, 2018 and identifies issues that hindered access by voters with disabilities to enter voting areas and cast their ballots. It was authored by Kristina Majewski (DRDC Staff Attorney), who organized the survey effort and analyzed the data.

² See, *e.g.*, “DC Voting Access: The June 16, 2016 Presidential Primary Election,” *available at* <http://www.uls-dc.org/DC%20Voting%20Access%20Report%20-%20June%202014,%202016%20Presidential%20Primary.pdf>; “DC Voting Access: The November 4, 2014 Mayoral Election,” *available at* <http://www.uls-dc.org/DC%20Voting%20Access%20Report%20The%20November%204,%202014%20Mayoral%20Election.pdf>; “DC Voting Access: The April 1, 2014 Mayoral Primary,” *available at* <http://www.uls-dc.org/HAVA%20ULS%204%201%2014%20Mayoral%20Primary%20Report%20Final.pdf>; “DC Voting Access: The April 23, 2013 Special Election” *available at* <http://www.uls-dc.org/HAVA%20ULS%204.23.13%20Special%20Election%20Final%20Report.pdf>; “DC Voting Access during the April 3, 2012 Presidential Primary,” *available at* <http://www.uls-dc.org/Accessibility%20Survey%20Results%20April%203%202012%20FINAL.pdf>; “DC Voting Access during the April 26, 2011 Special Election,” *available at* www.uls-dc.org/Accessibility%20Survey%20Results%20April%2026%202011.pdf; “DC Voting Access: Still Beyond Reach during the 2010 Primary Election,” *available at* <http://www.uls-dc.org/HAVA-2520REPORT-2520on-2520Sept-25202010-2520Primary.FINALNOV-252016-25202010.pdf>.

Acknowledgements

Disability Rights DC greatly appreciates the volunteers who surveyed the polls on Election Day. In all, 38 people volunteered their time in traveling to polling locations and conducting accessibility surveys. Volunteers are essential to DRDC's work to improve access to the electoral system for all voters in the District.

Survey Methodology

Precincts were labeled *structurally inaccessible* when voters with disabilities could not get to the voting area or vote due to issues that poll workers could *not* have remedied (*e.g.*, stairs, non-ADA compliant ramps, broken elevators, and/or narrow doorways).³ Structurally inaccessible precincts are denoted with an asterisk (*). Precincts are labeled *operationally inaccessible* when voters with disabilities could not get to the voting area or vote due to issues that poll workers *could have remedied* (*e.g.*, obstructions in the path to the accessible entrance that were not removed, incorrect or missing signage, broken doorbells, and/or no available assistive equipment).

³ In addition to the standard definition of “independent”, as used in this report, the term encompasses whether a voter can reach a doorbell and/or automatic door without assistance and enter the voting area by virtue of responsive precinct staff or automatic door activation.

RESULTS OF ACCESSIBILITY SURVEYS

During the June 19, 2018 Primary Election, DRDC and 38 volunteers surveyed 121 polling precincts (85% of the 143 total precincts). **Fourteen percent (14%) of the surveyed precincts (17 locations) were *structurally inaccessible*.** This is lower than the 19% rate from the 2016 Election. **Thirty-four percent (34%) of the surveyed precincts (41 locations) were *operationally inaccessible*.** This 34% rate is significantly lower than the 48% operationally inaccessible sites in the 2016 primary election, and 53% of sites during the 2016 General Election. In total, **45% of the surveyed precincts (55 precincts) in the June 2018 primary election were operationally inaccessible, structurally inaccessible, or both.**

School Closure

DRDC has advocated—alongside community partners and commissioners of the Board of Elections—for DCPS and public charter schools to close on Election Day to allow for unfettered access by voters with disabilities who otherwise have difficulty opening heavy school doors. For the June Primary, the City Council scheduled the election for June 19th— after the summer school recess began. Notably, this was the first time in years that DC schools were closed on Election Day. DRDC recognizes the City Council’s Committee on the Judiciary and Chairperson Charles Allen for supporting this, as well as the closure of schools to students during the upcoming November 6, 2018 General Election.

Barriers to Access the Main Voting Areas

DRDC documented several problems that made it difficult or impossible for people with disabilities to enter the precincts and reach the main voting areas on Election Day. Some problems, such as inaccessible entrances (*e.g.*, non-ADA-compliant ramps or narrow doorways) constitute a complete barrier to access for people with mobility disabilities. Other problems, including locked, heavy doors, broken doorbells, and obstructed pathways, effectively deny people with disabilities access to the main voting areas. Notably, during this June election, Duke Ellington School, which is the newly-renovated Precinct 6 polling place, did not allow a DRDC surveyor into the polling site because other surveyors (from the DOJ) had already stopped by. A similar issue was reported to the BOE in the 2016 Primary Presidential Election at Eastern Market (the polling place for precincts 88 and 89). This is an issue for BOE to address systemically, to reinforce DRDC’s access authority under federal law.

Obstructed Paths to the Voting Areas – Structurally and/or Operationally Inaccessible

DRDC documented **13 precincts with obstructed paths leading to the voting areas.** These obstructions included objects that blocked the paths as well as structural hindrances like uneven sidewalks. At some sites, poll workers failed to remove obstructions such as chairs, or crates prior to and on Election Day. At four precincts, BOE poll workers responded to DRDC surveyors’ requests to remove the obstructions, which then became operationally accessible. In conjunction with the accessibility checklist devised and shared with BOE over the years, DRDC continues to urge poll workers and captains to walk the path from their precincts’ parking lots to the voting areas to remove objects from the path, tape down mats, and ensure signs directing voters to accessible entrances are accurate, visible, and do not block the paths. For structural obstructions, such as uneven surfaces, cracked sidewalks, or sharp changes in slope (*e.g.*, pathways with large dips or missing bricks), BOE must mitigate the barriers by coordinating with other DC agencies to repair the pathways, modify the ramps or install temporary ramps as a last resort prior to Election Day. In some instances, BOE must relocate the polling precincts to ensure accessibility for all District voters with disabilities. The DRDC checklist provides thorough guidance to poll captains, and BOE staff on how to eliminate barriers.

Lack of Signage – Operationally Inaccessible

Adequate signage and poll workers stationed along the route to indicate the location of the accessible entrance is crucial to ensuring that voters with mobility and/or visual disabilities can safely and efficiently reach the voting area. DRDC documented **4 precincts with misplaced or insufficient signage that failed to direct people with disabilities to accessible entrances**. This is an improvement from the 2016 Presidential Primary Election where 10 precincts were reported as lacking sufficient signage. At some locations, the accessible entrance is over 100 feet away from the main entrance and is very difficult to find from the street and/or main entrance. In other cases, the street entrance marked as the “accessible entrance” was not, in fact, the most accessible entrance. In precincts that had two entrances with conflicting signage, volunteers and voters alike experienced confusion and access issues. For example, two sites each had two accessible locations but only one was designated as such (Precinct 124 -Covenant Baptist United Church of Christ) and Precinct 47 (Powell School). At Precinct 124, the entry officially designated as the accessible entrance required voters to travel a long distance around the back of the building to an entrance that led to the basement where they would need to take an elevator up to the main voting area.

Lack of an Accessible Entrance – Structurally Inaccessible

DRDC documented **12 precincts without accessible entrances**. Entrances are considered inaccessible if: a) the ramp/route to the entrance is too steep, not wide enough, and/or lacks handrails and thus out of compliance with the ADA standards (8 precincts) and/or b) the doorway is locked or is not at least 32-inches wide to ensure that a voter using a wheelchair can fit through the door (3 precincts). Lastly, if a voter with a disability must take an elevator to access the voting area and the elevator is broken, the entrance is considered inaccessible (1 precinct).

Closed Doors, Malfunctioning Doorbells, Lack of Available Workers – Operationally Inaccessible

For years, DRDC has urged the District to prop open heavy doors, particularly at schools operating as polling places. The inaccessible doors obstruct access to polling sites by voters with vision and mobility disabilities, and those with limited manual dexterity. Until this primary election, DCPS and BOE repeatedly refused to prop open the doors, citing security risks to students, and refused to close the schools to students. If the entrance to a precinct is closed and there is no available assistance to open the door (*i.e.*, a working doorbell and/or poll worker stationed at the entrance), the precinct is considered operationally inaccessible. BOE must prop open heavy and/or narrow double-doors⁴ so that voters with mobility disabilities may enter the voting area independently without relying on poll workers (who are not always available), and doorbells (that do not always work or are not responded to). Furthermore, the District must remove vertical bars and other impediments on all double or narrow doors to provide sufficient space for voters in wheelchairs to enter.

This year, because the nearly 60 public and public charter schools that serve as polling sites were closed on Election Day, DRDC volunteers reported a higher number of precincts with their doors propped open (10% increase from 2016). DRDC documented **32 precincts with closed, heavy doors that were not propped open or automatic**. Five of these 32 precincts did not have a doorbell or staff present posing significant access barriers.

⁴ Narrow double-doors are entrances with two doors abutting each-other that only allow wheelchair clearance when both doors are open.

DRDC identified a total of 16 precincts without any doorbells, or functioning doorbells.

Upon request, BOE posted staff at the entrances to some of these precincts to assist voters. Ideally, all doors should be propped open during Election Day. If the doors cannot be propped open, precinct captains should designate workers to be stationed at the entrances and respond promptly to doorbells. Five precinct captains did so by designating two consistently positioned staff; other locations informed DRDC surveyors that they did not have a staff person to assist voters with entry.

Inaccessible Ramps & Elevators – Structurally and/or Operationally Inaccessible

DRDC documented **8 precincts with inaccessible ramps**. The ramps were inaccessible and impeded access because of insufficient landing space for voters in wheelchairs to safely use them, standing water that created a hazard for voters using mobility devices, cracked and uneven surfaces, overgrown bushes along the pathway that impeded access, and/or no handrails or a narrower than 36-inch width. **One precinct had an inaccessible elevator that was too narrow for voters using wheelchairs (Precinct 33).**

Barriers Inside the Main Voting Area

DRDC also documented problems that hindered voters with disabilities' ability to vote once they reached the voting area. These problems included the lack of assistive technology (*e.g.*, magnifying glasses at check-in tables or headsets at voting machines) and voting machines situated such that it was difficult or impossible for voters with disabilities to use them.

Lack of Assistive Technology

DRDC documented **10 total precincts that had no audio headsets at voting machines for voters with visual disabilities, no available magnifying glasses, or both**. At DRDC's request, poll workers made the equipment available. Without magnifying glasses and audio headsets readily available, voters with vision and/or auditory disabilities are not able to vote independently.

Lack of Privacy and/or Sufficient Turning Radius at Voting Machines

DRDC documented **only a couple of precincts where there was insufficient privacy or turning radiuses for voters using voting machines (a significant decrease as compared to 16 during the 2016 election)**. Section 304.3 of the 2010 ADA Standards for Accessible Design requires BOE to provide at least a five-foot-radius around voting machines to ensure voter maneuverability (and adequate privacy). If a precinct does not have enough room to provide requisite turning space, the location should be relocated. Although the lack of privacy at voting machines discourages people with disabilities from using the touch-screen machines, DRDC did not count precincts as operationally inaccessible because of the lack of privacy alone.

Lack of Accessible Parking

DRDC documented **only one precinct that failed to provide accessible parking—a significant improvement from past elections**. While the overwhelming majority of precincts in DC do not have parking lots, BOE staff reserved a minimum of two spaces of street parking in front of the precincts at the main entrance. Reserving spaces right outside the accessible entrance and near a curb cut is essential to ensure voters with mobility devices can travel from the parking space to the entrance without issue and should provide sufficient space for vehicles with wheelchair lifts to set out vehicle ramps (side or rear). In cases where a curb cut was not near the accessible entrance, the BOE provided a temporary ramp next to the parking space and entrance to remedy this barrier.

BOE's Response to DRDC's Recommendations

On Election Day and during the early voting period, DRDC surveyors made on-the-spot recommendations to BOE Precinct staff, and called complaints into BOE directly, with the goal of resolving barriers immediately. As a result of DRDC's interventions, BOE unlocked a gate that had barred access to an accessible precinct entrance for hours and moved another gate that was blocking the route to an accessible entrance. At 30 precincts, poll workers replaced broken doorbells, corrected missing or misplaced signage; placed mats over electrical cords next to the voting machines; removed obstructions in pathways; made magnifying glasses and audio headsets available to voters; and propped open or added poll workers to assist voters open closed, heavy doors.

Prior to the June Primary, DRDC staff persistently brought to BOE's attention⁵ prevalent and long-standing barriers to access experienced by voters with disabilities on Election Day and urged BOE to resolve the barriers in time for Election Day. In the District, there is no ID requirement for voters, let alone mandatory security screenings. In 2016, DRDC complained to BOE about ongoing concerns regarding illegal security and ID checks of voters at government building polling places (including early voting sites). BOE prohibited such checks by rerouting voters' entry to bypass ID and security screening protocol at one early voting site in a government building, and propped open accessible side doorways to alleviate the need for security screenings and ID checks at a second early voting site.

Another issue that DRDC has highlighted is voters' right to transfer their ballot to accessible polling sites, if they discover their assigned locations are inaccessible on Election Day. This Election year, the BOE's Voter Guide confusingly stated that:

voters may vote a regular ballot at another accessible polling place if: (1) the voter is a senior citizen or a person with a disability, and (2) the voter contacts the Board in writing no later than the seventh (7th) day prior to Election Day to request that a complete ballot for their precinct be brought to the accessible polling place on Election Day.

Voter Guide, 2018 Primary Election at 47.

This advance notice requirement is unworkable because voters with disabilities would not know that their assigned polling places are inaccessible until they show up to vote on Election Day. The policy also violates the ADA because it requires written notice of a request for an accommodation and does not accept verbal requests. DRDC raised concerns with BOE prior to Election Day regarding this requirement. However, BOE has failed to rescind this requirement despite the fact that it is improper and unworkable. BOE must allow *all* voters with disabilities to cast a "regular ballot" at accessible polling places rather than subject voters with disabilities to provisional ballots. DRDC continues to urge BOE to rescind this policy.

Lastly, prior to this election, BOE relocated 9 precincts, 5 of which DRDC reported as inaccessible during past elections. A sample of the structurally and operationally inaccessible precincts found in the June 2018 election is provided below, along with precinct-specific recommendations for improved accessibility. A chart of all precincts surveyed is included in Appendix A and a breakdown of the precincts by accessibility issue is included in Appendix B.

⁵ DRDC has consistently expressed its voting access concerns by testifying before the DC Council, issuing accessibility reports, having discussions at public voter access forums, and correspondence with BOE.

INACCESSIBLE PRECINCTS

St. Paul’s Parish (2430 K Street NW, 20037) - Precinct 3

This precinct was *operationally inaccessible* because there was no doorbell or worker at the curbside voting station.

- **Place a doorbell at the curbside voting area and station a poll worker to monitor the station.**

School without Walls at Francis Stevens* (2425 N Street NW, 20037) – Precinct 4

This precinct was *structurally inaccessible* because the slope of the pathway to the main voting area was too steep.

- **Ensure all ramps outside and inside the polling precinct, that are necessary to access voting equipment, are ADA-compliant.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Slope of the pathway to the voting area was too steep
November 4, 2014 Election Report	Insufficient turning space in front of machines.

Watha T. Daniel-Shaw Community Library (1630 7th Street NW, 20001) – Precinct 21

This precinct was *operationally inaccessible* because there was inadequate signage available directing voters to the accessible entrance from the parking area.

- **Ensure there is adequate signage to designate curbside voting station from the street as well as directing voters to the accessible entrance.**

Hyde Addison @ Meyer (2501 11th Street NW, 20001) – Precinct 22

This precinct was *operationally inaccessible* because there was no accessible parking designated on the street and there was no bell or worker stationed at the curbside voting station.

- **Ensure there are at least two designated accessible parking spots**
- **Place a doorbell at the curbside voting area.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Obstructions along the pathway that prevented independent and safe access to the accessible entrance
-------------------------------	--

Rita Bright Community Center (2500 14th Street NW, 20009) – Precinct 23

This precinct was *operationally inaccessible* because magnifying glasses were also not available at either the check-in and demonstration tables (remedied upon DRDC surveyor’s request).

- **Provide magnifying glasses at check-in and demonstration tables.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Magnifying glasses were not available at check-in and demonstration tables
-------------------------------	--

Marie Reed Learning Center (2201 18th Street NW, 20009) – Precinct 24

This precinct was *operationally inaccessible* because the automatic button at the accessible entrance was not functioning.

- Ensure the BOE works with the Department of General Services and other agency partners to fix the automatic button prior to the November Election.

Goodwill Baptist Church* (1862 Kalorama Road NW, 20009) – Precinct 25

This precinct was *structurally inaccessible* because the ramp to the entrance had a large crack in addition to a steep slope which rendered it nearly, if not completely, impossible to use for voters with mobility disabilities.

- Ensure that ramps are ADA-compliant and clear of any obstructions that would impede access and create a hazard for voters.

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Large crack and steep ramp – requested that BOE relocate this precinct for the past few years to no avail.
-------------------------------	--

Janney Elementary School (4130 Albemarle Street NW, 200016) – Precinct 30

This precinct was *operationally inaccessible* because there was inadequate signage.

- Ensure there is adequate signage to designate curbside voting station from the street as well as directing voters to the accessible entrance.

St. Columba’s Episcopal Church (4201 Albemarle Street NW, 20016) – Precinct 31

This precinct was *operationally inaccessible* because there was no doorbell and no magnifying glasses or audio headsets available until DRDC volunteers requested them.

- Prop doors open and/or place a doorbell next to the accessible entrance.
- Provide magnifying glasses at the check-in and demonstration tables.
- Ensure that audio headsets are available and placed next to electronic voting machines for immediate use.

St. Paul’s Lutheran Church* (4900 Connecticut Avenue, NW, 20008) – Precinct 33

This precinct was *structurally inaccessible* because the elevator doors, necessary to reach the main polling area were not 36-inches wide.

- Relocate to a precinct that has an accessible elevator.

Columbia Heights Education Campus (3101 16th Street NW, 20010) – Precinct 39

This precinct was *operationally inaccessible* because the doorbell was broken (staff were stationed to assist temporarily in lieu of the broken doorbell) and only after intervention by DRDC surveyor was a new doorbell provided.

- Ensure the doorbell is functioning prior to/on Election Day.

MPD Regional Operation Command (801 Shepherd Street NW, 20011) – Precinct 45

This precinct was *operationally inaccessible* because there was not enough turning space in between voting machines, there were obstructions and an abrupt rise along the accessible path. This precinct has a history of unaddressed inaccessibility as indicated in the chart below. It’s important to note that in light of DRDC’s reporting, the elevator was not an issue this year.

- Ensure there is 5-feet of turning space between voting machines
- Ensure that the pathway from the parking area to the main polling area is free of obstructions and abrupt rises

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Broken elevator. Insufficient turning space in front of machine.
November 4, 2014 Election Report	Inaccessible elevator. Insufficient turning space in front of machines.
April 1, 2014 Election Report	Inaccessible elevator. Insufficient turning space in front of machines.
April 23, 2013 Election Report	Inaccessible elevator. Insufficient turning space in front of machines.
November 6, 2012 Election Report	Inaccessible elevator. Insufficient turning space in front of machines.

E.L. Haynes Public Charter School (4501 Kansas Avenue, NW, 20011) – Precinct 46

This precinct was *operationally inaccessible* because the accessible entrance was difficult to locate, and the accessible parking was not near this entrance, there was a lack of adequate signage directing voters from the street to the accessible entrance, and there were obstructions along the pathway to the main voting area (long, black curtains along the pathway bunched up on the floor created a hazard for voters in wheelchairs and other mobility devices).

- **Ensure adequate and clear signage directing voters from the street and accessible parking spaces to the accessible entrance.**
- **Remove and clear throughout the day any obstructions along the pathway to the main voting area.**

Powell School (1350 Upshur Street, NW, 20011) – Precinct 47

This precinct was *operationally inaccessible* because there was a lack of signs directing voters to the accessible entrance and no doorbell or worker located at the curbside voting station. This precinct also had two entrances that were accessible, but only one was designated as such, which caused confusion about which entrance a voter in a wheelchair or using a mobility device could access without encountering any barriers.

- **Ensure adequate and clear signage directing voters from the street and accessible parking spaces to the accessible entrance. If there are more than one truly accessible entrance, BOE must ensure there is signage indicating there are two options for voters using wheelchairs and mobility devices.**

West Education Campus* (1338 Farragut Street, NW, 20011) – Precinct 54

This precinct was *structurally inaccessible* because the doorways were not 32-inches wide and thus not in compliance with the ADA.

- **Ensure all entrances are at least 32-inches wide.**
- **Relocate to an accessible precinct if impossible to fix the width of the door.**

Truesdell Elementary School (800 Ingram Street NW, 20011) – Precinct 56

This precinct was *operationally inaccessible* because there were obstructions along the accessible pathway (which were removed when DRDC staff intervened). Also, the doors were not propped and the doorbell to enter the building was located inside the building, which deterred access.

- **Install a working doorbell on the outside of the entrance doors and prop open doors during Election Day hours.**

- Remove all obstructions and repair structural impediments along the pathway to the main voting area prior to Election Day.

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Inadequate signage to direct voters to accessible entrance. Closed, heavy doors and no doorbell or responsive staff.
-------------------------------	--

Hattie Holmes Wellness Center (324 Kennedy Street, NW, 20011) – Precinct 57

This precinct was *operationally inaccessible* because the entrance located closest to the parking lot did not have a doorbell. When the DRDC volunteer asked the poll workers whether one could be installed, the response was that it wasn’t necessary because “most [voters] do curbside.” **It must be noted that all voters must have the option of voting inside the main voting area and BOE must not force voters to vote curbside.**

- Install a working doorbell at the entrance doors and/or prop open entrance doors.

Nativity Youth Center* (6000 Georgia Avenue, NW, 20011) – Precinct 60⁶

This precinct was *structurally inaccessible* because when the accessible entrance remained locked for several hours on Election Day (starting at 8am, when the polls opened). While DRDC staff reported this to BOE and a locksmith was called, the door remained locked when the volunteer left. Moreover, while voters should have had the option to vote curbside, the staff at the curbside voting station told DRDC that they did not know how to do it.

- Ensure that all doors and gates are unlocked before the polls open.
- Ensure all poll workers are trained on the process for curbside voting.

Fort Stevens Recreation Center (1327 Van Buren Street, NW, 20012) – Precinct 61

This precinct was *operationally inaccessible* there were obstructions along the pathway (signs, rugs, chair, cords), which were all removed upon DRDC’s surveyors request.

- Ensure all obstructions along the pathway to the main voting area and next to the voting machines and booths are removed prior to the polls opening and throughout the day, as needed.

Takoma Education Campus (7010 Piney Branch Road NW, 20012) – Precinct 63

This precinct was *operationally inaccessible* because there was insufficient turning space in front of the electronic voting machines due to an obstruction.

- Ensure sufficient turning space in front of voting machines and remove all objects that prevent voters from independently accessing the voting machines.

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	The ramp slope was too steep; doors not fully propped there was no working back-up system available.
-------------------------------	--

La Salle Education Campus (501 Riggs Road NE, 20011) – Precinct 65

⁶ The Board of Elections has relocated this precinct for the November General Election. “Final Notice of Polling Place Relocation,” D.C. Register (Oct. 12, 2018).

This precinct was *operationally inaccessible* because the doors were not propped open and the doorbell was not functional.

- **Prop open heavy doors and/or ensure that there is a functioning doorbell.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	The doors were not propped open and there was no working back-up system available.
-------------------------------	--

Perry St. Preparatory PCS at Taft* (1800 Perry Street NE, 20018) – Precinct 69

This precinct was *structurally and operationally inaccessible*. The precinct was *structurally inaccessible* because there was no accessible entrance from the street/parking lot because of a metal gate to the “accessible” entrance located all the way at the back of the building that was stuck and only half way open (with metal bar across the ground). BOE sent someone to fix the issue after DRDC reported the problem. The pavement is also covered in dirt and rocks which makes it dangerous for voters using wheelchairs or other mobility devices to maneuver across. The precinct was *operationally inaccessible* because there was no accessible parking designated on the street and the school lot was not available for voter parking. DRDC intervened and the BOE ADA compliance assistant assigned to the precinct agreed to designate spaces on the street.

- **Ensure there are at least two accessible parking spots designated**
- **Remove and remedy all structural barriers such as sunken and rocky pavement and consider relocating to a new location for upcoming Elections (as DRDC has requested for the past few years).**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Broken doorbell; no accessible entrance from street/parking lot due to sunken pathway and cracked pavement
November 4, 2014 Election Report	Closed heavy doors. No signs. Ineffective back-up system.
April 1, 2014 Election Report	No signage.
April 23, 2013 Election Report	No signage.

Burroughs Elementary School* (1820 Monroe Street NE, 20018) – Precinct 70

This precinct was *structurally inaccessible* because the ramp was not ADA complaint (cracked). It’s important to note that because schools were closed this year, the main issue that had been prevalent at this location and a majority of schools that serve as polling sites was remedied (i.e. doors were propped open to allow immediate and independent access to all voters with disabilities).

- **Work with Department of General Services to fix the ramp to ensure that the surface is safe for individuals with disabilities.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Closed heavy doors and no back-up system.
November 4, 2014 Election Report	Closed heavy doors and no back-up system.
November 6, 2012 Election Report	Closed heavy doors and no back-up system.

Noyes Education Campus (2725 10th Street NE, 20018) – Precinct 74

This precinct was *operationally inaccessible* because the designated accessible parking spaces were not near a curb cut and therefore the pathway to the voting area was not free of an abrupt rise.

- **Ensure accessible parking spaces are located near curb cuts.**

Joseph H. Cole Recreation Center (1299 Neal Street, NE, 20002) – Precinct 77

This precinct was *operationally inaccessible* because there was no curbside voting sign until DRDC intervened and BOE arrived to put the sign back up. The doorways along the pathway were not properly propped open (the main entrance had a large cone propping open the door making it too narrow and inaccessible to voters using wheelchairs) and the door to the main voting area was not propped at all. There was also no doorbell when DRDC surveyor arrived. This was reported to BOE and one was provided to the site.

- **Prop open heavy doors and/or ensure that there is a functioning doorbell. When propping open heavy doors, ensure that the cones or door stops are not obstructing access by voters with disabilities.**
- **Ensure there is adequate signage for curb-side voting station and directing voters to the accessible entrance.**

Stuart-Hobson Middle School (410 E Street, NE, 20002) – Precinct 84

This precinct was *operationally inaccessible* because there was insufficient turning space in front of the electronic voting machines. This was remedied upon intervention by DRDC surveyor.

- **Ensure there is sufficient turning space at each voting machine.**

Eastern Market* (225 7th Street SE, 20003) – Precincts 88 & 89

This precinct was *structurally inaccessible* because there was a 3-inch rise along the wood flooring of the main voting area making it dangerous for a voter in a wheelchair or other mobility device to traverse safely.

- **Ensure the pathway is free of all abrupt rises over ½ inch by installing temporary ramps or covering the uneven surface with a rug to allow voters independent and safe access into the main voting area.**

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	This precinct did not allow DRDC surveyor to enter the polling site to perform the survey claiming a DRDC letter was insufficient proof of authority
-------------------------------	--

Tyler Elementary School* (1001 G Street, SE, 20003) – Precinct 90

This precinct was *structurally inaccessible* because the pathway has an abrupt rise due to uneven cobblestones on the ramp and pavement along the way to the main voting area. The main entrance was also not propped open nor was there a poll worker stationed at the door to assist voters with mobility disabilities from entering the building. There was also confusion because there were two entrances that were two entrances – one designated as “alternative” but it was unclear whether this entrance was also accessible.

- **Ensure the pathway is free of all abrupt rises over ½ inch**
- **Repair structural impediments that obstruct voters access to the polls to allow clear and safe access from the parking area to the voting area.**

- Ensure that there is proper signage indicating the proper accessible entrance. If there are two entrances, and both are accessible, this must be clearly indicated by “accessible voting” signs.

Houston Elementary School (1100 50th Place NE, 20019) – Precinct 93

This precinct was *operationally inaccessible* because there was no sign indicating that curbside voting was available nor were there any poll workers stationed outside by the entrance to offer curbside, if needed. Also, there were numerous obstructions such as cars/tables/crates blocking clear access along the pathway to the main voting area. The doorbell to the accessible entrance on the side of the building was not propped open and the doorbell was placed inside the entrance which made it inaccessible to voters with mobility disabilities. Moreover, when the DRDC surveyor rang the bell, no one responded.

- Prop open heavy doors.
- Ensure all doorbells are placed outside of the entrances (not inside the closed door) and that they are functioning.
- Ensure that all obstructions along the pathway to the main voting area are removed to allow clear and safe access from the parking area to the voting machines/tables.

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	Heavy closed doors with no doorbell or responsive staff.
-------------------------------	--

Nalle Elementary School – 219 50th Street, SE, 20019) – Precinct 104

This precinct was *operationally inaccessible* because there was no parking lot with designated spaces or accessible parking spots designated on the street next to the entrance.

- Ensure there are at least two designated accessible parking spots

Sousa Middle School (3650 Ely Place, SE, 20019) – Precinct 107

This precinct was *operationally inaccessible* because there was no doorbell at the entrance or curbside station and the magnifying glasses were not available, until requested by DRDC volunteer, at the check-in table or demonstration table.

- Prop open heavy doors and/or ensure that there is a functioning doorbell.
- Provide and ensure magnifying glasses are out on the check-in and demonstration tables for easy access by all voters who require this assistance.

St. Timothy’s Episcopal Church (3601 Alabama Avenue SE, 20020) – Precinct 110

This precinct was *operationally inaccessible* because there were overgrown bushes along the ramp that prevented access by voters in wheelchairs.

- Remove all obstructions along the accessible pathway and ramps prior to and throughout Election Day.

Recent Past Reports that Noted the Same/Similar Problem[s] at this Precinct:

June 14, 2016 Election Report	No signs posted for voters parking on the street to direct them to accessible entrance.
-------------------------------	---

Covenant Baptist United Church of Christ (3845 S. Capitol Street SW, 20032) – Precinct 124

This precinct was *structurally inaccessible* because the designated “accessible entrance” directed voters to the back of the building up a long steep hill where there is a long ramp without handrails. The route to the back door also has several abrupt rises, particularly where the ramp curves, which is a potential hazard for individuals who use mobility devices.

- **Ensure all ramps have handrails and install temporary ramps where necessary to ensure compliance on Election Day.**
- **Prop open heavy doors.**

Recent Past Reports that Noted Problem[s] at this Precinct:

June 14, 2016 Election Report	No signs indicating the location of the accessible entrance. Heavy doors not propped or automatic.
November 4, 2014 Election Report	Closed heavy doors with no working doorbell.

W.B. Patterson Elementary School* (4399 S. Capitol Terrace SW, 20032) – Precinct 126

This precinct was *structurally inaccessible* because the alternative entrance required voters to traverse the school playground that had a large dip in the concrete, which is especially a hazard for voters using wheelchairs or other mobility devices.

- **Ensure there is an accessible route from the parking area that’s free of large dips and abrupt rises.**

Friendship Baptist Church* (900 Delaware Avenue SW, 20024) – Precinct 128

This precinct was *structurally inaccessible* because the doors to access the voting area were locked and there was no accessible doorbell at the entrance. There is also a steep short ramp at the entrance with no landing space for voters who use wheelchairs. Magnifying glasses were also not available at either the check-in and demonstration tables (remedied upon DRDC surveyor’s request).

- **Prop open heavy doors.**
- **Ensure that there is an effective backup system at the accessible entrance.**
- **Provide and ensure magnifying glasses are out on the check-in and demonstration tables for easy access by all voters who requires this assistance.**

Recent Past Reports that Noted Problem[s] at this Precinct:

June 14, 2016 Election Report	Heavy, closed, and locked doors. Non-responsive staff. Magnifying glasses not available at check-in table.
-------------------------------	--

Frank D. Reeves Municipal Center* (2000 14th Street, NW, 20009) – Precinct 141

This precinct was *structurally inaccessible* because the doors were closed and there was no working doorbell that voters could use to call for assistance and there was a large crack in the pavement leading from the street to the voting area. There was also a large pool of standing water at the base of the ramp, which a poll worker had already notified BOE to remove.

- **Remove and repair all impediments on and around ramps prior to Election Day and maintain a safe and accessible route throughout the day.**

PRECINCTS MONITORED DURING THE JUNE 19, 2018 PRIMARY ELECTION⁷

Precinct	Location Name	Address
1	Walker-Jones EC	1125 New Jersey Avenue, NW, 20001
2	The School Without Walls	2130 G Street, NW, 20037
3	St. Paul's Parish	2430 K Street, NW, 20037
4	School without Walls at Francis Stevens*	2425 N Street, NW, 20037
5	Christ Episcopal Church Georgetown	3116 O Street, NW, 20007
6	Duke Ellington High School^*	3500 R Street, NW, 20007
7	Hardy Recreation Center	4500 Q Street, NW, 20007
9	Metropolitan Memorial United Methodist Church	3401 Nebraska Avenue, NW, 20016
13	St. Margaret's Episcopal Church*	1830 Connecticut Avenue, NW, 20009
15	Foundry United Methodist Church	1500 - 16th Street, NW, 20036
16	Fifteenth Street Presbyterian Church	1701 - 15th Street, NW, 20009
17	Metropolitan AME Church	1518 M Street, NW, 20005
19	Dunbar Senior High School	101 N Street, NW, 20001
21	Watha T Daniel-Shaw Community Library	1630 - 7th Street, NW, 20001
22	Hyde Addison @ Meyer	2501 - 11th Street, NW, 20001
23	Rita Bright Community Center	2500 - 14th Street, NW, 20009
24	Marie Reed Learning Center^	2201 - 18th Street, NW, 20009
25	Goodwill Baptist Church*	1862 Kalorama Road, NW, 20009
26	Oyster Elementary School	2801 Calvert Street, NW, 20008
27	Eaton School	3301 Lowell Street, NW, 20008
28	Annunciation Parish Church	3810 Massachusetts Avenue, NW, 20016
29	Washington Hebrew Congregation^	3935 McComb Street, NW, 20016
30	Janney Elementary School	4130 Albemarle Street, NW, 20016
31	St. Columba's Episcopal Church	4201 Albemarle Street, NW, 20016
32	Wesley Methodist Church	5312 Connecticut Avenue, NW, 20015
33	St. Paul's Lutheran Church*	4900 Connecticut Avenue, NW, 20008
34	Edmund Burke School	2955 Upton Street, NW, 20008
35	H.D. Cooke Elementary School	2525 - 17th Street, NW, 20009
36	Columbia Heights Community Center	1480 Girard Street, NW, 20009
37	Banneker Community Recreation Center	2500 Georgia Avenue, NW, 20001
38	Cesar Chavez Prep Middle School	770 Kenyon Street, NW, 20010
39	Columbia Heights Education Campus	3101 - 16th Street, NW, 20010
40	Mt. Pleasant Neighborhood Library	3160 - 16th Street, NW, 20010

⁷ The precincts denoted with a carrot (^) were newly designated polling locations during the June 19 Primary Election. The precincts denoted with an asterisk (*) were identified by DRDC as structurally inaccessible.

Appendix A

41	Trinity AME Zion Church	3505 - 16th Street, NW, 20010
42	Raymond Recreation Center	3725 - 10th Street, NW, 20010
43	Park View Recreation Center	693 Otis Place, NW, 20010
45	MPD - Regional Operation Command*	801 Shepherd Street, NW, 20011
46	E.L. Haynes Public Charter School @ Clark	4501 Kansas Avenue, NW, 20011
47	Powell School	1350 Upshur Street, NW, 20011
48	Bancroft at Sharpe Health School	4300 - 13th Street, NW, 20011
50	Chevy Chase Community Center	5601 Connecticut Avenue, NW, 20015
53	Brightwood Education Campus*	1300 Nicholson Street, NW, 20011
54	West Education Campus*	1338 Farragut Street, NW, 20011
55	Barnard Elementary School	430 Decatur Street, NW, 20011
56	Truesdell Elementary School	800 Ingraham Street, NW, 20011
57	Hattie Holmes Wellness Center	324 Kennedy Street, NW, 20011
58	Fourth District Police Station	6001 Georgia Avenue, NW, 20011
59	Takoma Community Center^	300 Van Buren Street, NW, 20011
60	Nativity Youth Center*	6000 Georgia Avenue, NW, 20011
61	Fort Stevens Recreation Center	1327 Van Buren Street, NW, 20012
62	Shepherd Elementary School	7800 - 14th Street, NW, 20012
63	Takoma Education Campus	7010 Piney Branch Road, NW, 20012
64	Lamond Recreation Center	20 Tuckerman Street, NE, 20011
65	LaSalle Education Campus	501 Riggs Road, NE, 20011
66	UDC Community College at Backus	5171 South Dakota Avenue, NE, 20017
67	Bunker Hill Elementary School	1401 Michigan Avenue, NE, 20017
68	Turkey Thicket Recreation Center	1100 Michigan Avenue, NE, 20017
69	Perry Street Prep School at Taft*	1800 Perry Street, NE, 20018
70	Burroughs Elementary School*	1820 Monroe Street, NE, 20018
71	Mt. Horeb Baptist Church Annex	3015 Earl Place, NE, 20018
73	M.M. Bethune Day Academy at Slowe	1404 Jackson Street, NE, 20017
74	Noyes Education Campus*	2725 - 10th Street, NE, 20018
75	McKinley Technology High School	151 T Street, NE, 20002
76	Bethesda Baptist Church	1808 Capitol Avenue, NE, 20002
77	Joseph H. Cole Recreation Center*	1299 Neal Street, NE, 20002
78	Trinidad Recreation Center	1310 Childress Street, NE, 20002
79	Browne Education Campus	850 - 26th Street, NE, 20002
80	St. Benedict the Moor Church	320 - 21st Street, NE, 20002
81	Miner Elementary School	601 - 15th Street, NE, 20002
82	Sherwood Recreation Center	640 - 10th Street, NE, 20002
83	J.O. Wilson Elementary School	660 K Street, NE, 20002
84	Stuart-Hobson Middle School	410 E Street, NE, 20002
85	Northeast Branch Library	330 - 7th Street, NE, 20002

Appendix A

86	Eliot-Hine Middle School	1830 Constitution Avenue, NE, 20002
87	Payne Elementary School	1445 C Street, SE, 20002
88	Eastern Market*	225 - 7th Street, SE
89	Eastern Market*	225 - 7th Street, SE
90	Tyler Elementary School*	1001 G Street, SE, 20003
91	Watkins Elementary School^	420 - 12th Street, SE, 20003
92	Kenilworth Recreation Center^	4321 Ord Street, NE, 20019
93	Houston Elementary School	1100 - 50th Place, NE, 20019
94	Burrville Elementary School	801 Division Avenue, NE, 20019
95	Drew Elementary School	5500 Eads Street, NE, 20019
96	Hughes Memorial United Methodist Church	25 - 53rd Street, NE, 20019
97	Kelly Miller Middle School	301 - 49th Street, NE, 20019
98	Smothers Elementary School	4400 Brooks St, NE, 20019
99	Smothers Elementary School	4400 Brooks St, NE, 20019
101	River Terrace Education Campus	420 - 34th Street, NE, 20019
102	Benning Public Library	3935 Benning Road, NE, 20019
103	Plummer Elementary School	4601 Texas Avenue, SE, 20019
104	Nalle Elementary School	219 - 50th Street, SE, 20019
105	Harris School	301 - 53rd Street, SE, 20019
106	Ridge Road Community Center	830 Ridge Road, SE, 20019
107	Sousa Middle School	3650 Ely Place, SE, 20019
108	Pennsylvania Avenue Baptist Church	3000 Pennsylvania Avenue, SE, 20020
109	Randle-Highlands Elementary School	1650 - 30th Street, SE, 20020
110	St. Timothy's Episcopal Church	3601 Alabama Avenue, SE, 20020
111	St. Francis Xavier Church	2800 Pennsylvania Avenue, SE, 20020
112	Anacostia Public Library	1800 Good Hope Road, SE, 20020
113	Hillcrest Recreation Center^	3100 Denver Street, SE, 20020
115	Seventh District Police Station	2455 Alabama Avenue, SE, 20020
118	Moten Elementary School	1565 Morris Road, SE, 20020
119	Barry Farms Recreation Center	1230 Sumner Road, SE, 20020
120	Malcolm X Elementary School	1351 Alabama Avenue, SE, 20032
121	Ferebee-Hope Recreation Center	3999 - 8th Street, SE, 20032
122	Ballou Senior High School	3401 - 4th Street, SE, 20032
123	Martin Luther King Elementary School	3200 - 6th Street, SE, 20032
124	Covenant Baptist United Church of Christ*	3845 South Capitol Street, SW, 20032
125	Hendley School	425 Chesapeake Street, SE, 20032
126	W.B. Patterson Elementary School*	4399 South Capitol Terrace, SW, 20032
127	King Greenleaf Recreation Center	201 N Street, SW, 20024
128	Friendship Baptist Church*	900 Delaware Avenue, SW, 20024

Appendix A

129	First Congregational United Church of Christ^	945 G Street, NW, 20001
130	Lutheran Church of the Reformation	212 East Capitol Street, NE, 20003
131	Arthur Capper Community Center	1000 - 5th Street, SE, 20003
132	D.C. Center for Therapeutic Recreation	3030 G Street, SE, 20019
133	Orr School	2200 Minnesota Avenue, SE, 20020
136	All Souls Episcopal Church^	2300 Cathedral Avenue, NW, 20008
141	Frank D. Reeves Municipal Center	2000 - 14th Street, NW, 20009
142	Jefferson High School	801 - 7th Street, SW, 20024
143	Chinese Community Church	500 - I (Eye) Street, NW, 20001

Appendix B

PRECINCTS SURVEYED THAT WERE STRUCTURALLY INACCESSIBLE = 14%

<u>Precinct Name</u>	<u>Precinct Number</u>
1. School without Walls at Francis Stevens	4
2. Duke Ellington High School	6
3. St. Margaret's Episcopal Church	13
4. Goodwill Baptist Church	25
5. St. Paul's Lutheran Church	33
6. MPD - Regional Operation Command	45
7. West Education Campus	54
8. Nativity Youth Center	60
9. Perry Street Prep School at Taft	69
10. Burroughs Elementary School	70
11. Noyes Education Campus	74
12. Joseph H. Cole Recreation Center	77
13. Eastern Market	88/89
14. Tyler Elementary School	90
15. Covenant Baptist United Church of Christ	124
16. W.B. Patterson Elementary School	126
17. Friendship Baptist Church	128

PRECINCTS SURVEYED THAT WERE OPERATIONALLY AND/OR STRUCTURALLY (*) INACCESSIBLE DUE TO AN ABRUPT RISE OR OBSTRUCTION IN THE PATHWAY TO THE VOTING AREA = 20%

<u>Precinct Name</u>	<u>Precinct Number</u>
1. St. Paul's Parish	3
2. St. Margaret's Episcopal Church*	13
3. Goodwill Baptist Church*	25
4. MPD – Regional Operation Command*	45
5. E.L. Haynes Public Charter School	46
6. Brightwood Education Campus	53
7. Truesdell Elementary School	56
8. Fort Stevens Recreation Center	61
9. Perry Street Prep School*	69
10. Burroughs Elementary School*	70
11. Noyes Education Campus*	74
12. Joseph H. Cole Recreation Center*	77
13. Eastern Market*	88/89
14. Tyler Elementary School*	90
15. Kenilworth Recreation Center	92
16. Houston Elementary School	93
17. Harris School	105
18. St. Timothy's Episcopal Church	110
19. Moten Elementary School	118
20. Covenant Baptist United Church of Christ*	124
21. W.B. Patterson Elementary School*	126
22. Arthur Capper Community Center	131
23. Orr School	133
24. All Souls Episcopal Church	136

25. Frank D. Reeves Municipal Center

141

**PRECINCTS SURVEYED THAT WERE OPERATIONALLY INACCESSIBLE DUE TO
BROKEN OR NO DOORBELLS = 13%**

<u>Precinct Name</u>	<u>Precinct Number</u>
1. Duke Ellington High School	6
2. St. Columba's Episcopal Church	31
3. Columbia Heights Education Campus	39
4. Truesdell Elementary School	56
5. Fourth District Police Station	58
6. LaSalle Education Campus	65
7. J.O. Wilson Elementary School	83
8. Payne Elementary School	87
9. Houston Elementary School	93
10. Kelly Miller Middle School	97
11. Benning Public Library	102
12. Plummer Elementary School	103
13. Sousa Middle School	107
14. Hendley School	125
15. Friendship Baptist Church	128
16. Frank D. Reeves Municipal Center	141

**PRECINCTS SURVEYED THAT WERE STRUCTURALLY (*) OR OPERATIONALLY
INACCESSIBLE DUE TO OBSTRUCTED AND/OR NON-ADA-COMPLIANT RAMPS = 7%**

<u>Precinct Name</u>	<u>Precinct Number</u>
1. Duke Ellington High School*	6
2. St. Margaret's Episcopal Church*	13
3. Goodwill Baptist Church*	25
4. Burroughs Elementary School*	70
5. Watkins Elementary School	91
6. St. Timothy's Episcopal Church	110
7. Covenant Baptist United Church of Christ*	124
8. Frank D. Reeves Municipal Center	141

**PRECINCTS SURVEYED THAT WERE OPERATIONALLY INACCESSIBLE WITH HEAVY,
CLOSED DOORS AND NO WORKING BACK-UP SYSTEM = 4%**

<u>Precinct Name</u>	<u>Precinct Number</u>
1. Duke Ellington High School	6
2. Payne Elementary School	87
3. Kelly Miller Middle School	97
4. Hendley School	125
5. Friendship Baptist Church	128