BOARD POLICY 1600 

Full Inclusion of People with Disabilities

The District is committed to the full inclusion of and effective communication with people with disabilities

It is the responsibility of all employees and designees of the District to become familiar with their role in achieving universal access and effective communication. Procedures will be developed that specify the standards for publication of alternative formats and guidelines for designing, creating, purchasing, and disseminating materials utilized in communicating to the community we serve. Employees and designees of the District who are delegated the responsibility for designing information and services to achieve universal accessibility are required to become familiar with and utilize these guidelines and procedures. 

Reference: 

El Camino College Board Policy 3410, 3420, 7100 

California Government Code Section 11135 

California Education Code Sections 66250, 72010 

Title 5, Section 53000 

Title 5, California Code of Regulations, Section 59300 et seq. 

Title 34 

Title 36 CFT Part 1194 

Public Law 104-197 (Chafee Amendment) 

California Education Code, Section 67302 (added by passing of California 

Assembly Bill 422, 1999) 

Rehabilitation Act 1973 inclusive of Section 504 and 508 (29 U.S.C. 794d) 

Title II, Americans with Disabilities Act, 1990 

El Camino College

Adopted: January 20, 2004

