Informed Consent for the
Accessibility Of Extracurricular Activities For Post-Secondary Students With Disabilities Questionnaire

1. The purpose of this Government of Canada funded project is to examine the degree to which on-campus extracurricular activities are accessible for students with disabilities.

2. I understand that I am asked to respond to a survey in a format convenient to me. This survey will be concerned with extracurricular activities, accessibility, and students with disabilities in the post-secondary context.

3. I understand that all information I provide will be kept strictly confidential and will not be used for any purposes other than this project.

4. I understand that I am free to ask any questions concerning the methodology of this project at any time. If for any reason I experience any discomfort or concern during my participation in this project, I understand I am free to discuss this with the project's manager, Chris Gaulin (1-877-670-1256; e-mail: chris.gaulin@neads.ca) or NEADS’ National Coordinator, Frank Smith (613-526-8008; e-mail: frank.smith@neads.ca).

5. I acknowledge that I am free to participate or not, and that I have the option of terminating my participation in this study at any time.

6. I understand that if results of this project are published, any information I provide will remain strictly confidential, and that my privacy will be completely protected. I understand that any statements I make will never be linked to either myself or to my institution.

7. I understand that by responding to the questions I agree to have the data I provide summarized and included in a report on the inclusion of post-secondary students with disabilities in extracurricular activities on-campus.

definitions

For the purposes of this survey:

1. “Extracurricular activities” is defined as activities sanctioned by an institutional body that are available to students outside of the classroom.

2. “Accessibility” is defined as the opportunity for students with disabilities to participate in the same extracurricular activities as their non-disabled peers.

3. “Students with disabilities” is defined as student who self-identifies as having a sensory, physical, psychological/psychiatric and/or learning disability.

Accessibility Of Extracurricular Activities For Post-Secondary Students With Disabilities Questionnaire
Instructions: Please check the appropriate boxes to indicate your response to each question. Comments sections have been provided for most questions. You are strongly encouraged to use these spaces to elaborate on your responses.
	1. Name of School:
	     

	2. Position:
	     

	3. I have held this position on my campus for
	     
	years

	4. Check-off the statement that best describes your role.

	 FORMCHECKBOX

	I am a student involved in planning, supporting, or organizing extracurricular activities on my campus.
	 FORMCHECKBOX

	I am a faculty or staff member involved in planning, supporting, or organizing extracurricular activities on my campus.
	 FORMCHECKBOX

	Other

	5. What are the top three most attended extracurricular events/activities held on campus?

	     

	6. Given your role, which extracurricular events/activities require the most planning on your part?

	     

	7. On your campus, the facilities used by student clubs, organizations, and associations are physically accessible to students with disabilities.

	 FORMCHECKBOX
 None

	 FORMCHECKBOX
 Some
	 FORMCHECKBOX
 Most

	 FORMCHECKBOX
 All
	 FORMCHECKBOX
 Do Not Know

	Comments:
     

	8. On your campus, accessibility for students with disabilities is specifically addressed when planning for and running extracurricular events/activities on campus.

	 FORMCHECKBOX
 Never
	 FORMCHECKBOX
 Sometimes
	 FORMCHECKBOX
 Often

	 FORMCHECKBOX
 Always
	 FORMCHECKBOX
 Do Not Know

	Comments:
     

	9. Students with disabilities are actively involved in the planning and/or running of extracurricular events/activities.

	 FORMCHECKBOX
 Never
	 FORMCHECKBOX
 Sometimes
	 FORMCHECKBOX
 Often

	 FORMCHECKBOX
 Always
	 FORMCHECKBOX
 Do Not Know

	Comments:
     

	10. Is there any specific rule/regulation that requires student clubs, organizations and associations to make their events/activities accessible to students with disabilities?

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Do Not Know
	
	

	Please explain:
     

	11. If a club, organization, or association requires funding to make an event/activity accessible to students with disabilities, is such funding available on your campus?

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Do Not Know
	
	

	Please explain:
     

	12. Accommodating the participation of students with disabilities is specifically addressed when planning for and running Orientation/Frosh Week events/activities.

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Do Not Know
	
	

	Please explain:
     

	13. Accommodating the participation of students with disabilities is specifically addressed when planning for and running student elections/referenda.

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Do Not Know
	
	

	Please explain:
     

	14. Is/are there a barrier(s) preventing you from making extracurricular events/activities accessible to students with disabilities on your campus?

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Do Not Know
	
	

	Please explain:
     

	15. Are you aware of any existing resource(s) that explain how to make extracurricular events/activities accessible to students with disabilities?

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	
	
	

	Please explain:
     

	16. Have you been approached about making an extracurricular activity/event accessible for students with disabilities?

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	
	
	

	Please explain:
     

	17. The National Educational Association of Disabled Students will develop training material to assist in making extracurricular events/activities accessible to students with disabilities. Is there any particular information that we could include that would make this material useful to you? If so, please describe.

	     

	18. Please let us know if there are other issues that are important to you that we have not asked about.

	     

Please return this completed Document to:
NEADS, Rm. 426, Unicentre, Carleton University, Ottawa, Ontario, K1S 5B6
Fax: (613) 520-3704 or Email: chris.gaulin@neads.ca

THANK YOU!

The National Educational Association of Disabled Students (NEADS) thanks you for participating in this important national project. We invite you to fill out this form, which will enter you into a draw to receive partial funding to participate in a daylong workshop on making extracurricular activities accessible to students with disabilities and the NEADS Year 2004 National Conference in Ottawa. We will hold the workshop at the Radisson Hotel on November 12, with the Conference taking place at the nearby Delta Hotel and Suites on November 13 and 14. NEADS will fund one individual’s three nights room and taxes at the Radisson Hotel (November 11 – 13). We will also waive one conference registration fee.

To be eligible, simply fill out this form and include it with your completed survey. This form will be immediately separated from the survey upon receipt. We will randomly draw the name of one individual and contact them on or before July 26, 2004.

IMPORTANT

1. The recipient will be responsible for covering his or her own transportation to Ottawa and to and from the Radisson Hotel.

2. The recipient is responsible for his or her own meal expenses plus any expenses charged to their room.

3. In the event that the recipient is unable or unwilling to attend, or if we are unable to reach the individual, another name will be selected.

4. For more information on our National Conference ‘Right On’ see www.neads.ca/conference2004

5. The funding will be provided exclusively through NEADS and not by our project funder (The Government of Canada).

	
	
	
	

	
	Last name:
	     
	

	
	First Name:
	     
	

	
	E-mail Address:
	     
	

	
	Daytime Telephone Number:
	     
	

	
	
	
	

Please return this completed Document to:
NEADS, Rm. 426, Unicentre, Carleton University, Ottawa, Ontario, K1S 5B6
Fax: (613) 520-3704 or Email: chris.gaulin@neads.ca
PAGE
This document is available in English and French, and in alternate formats
Any questions regarding this document should be directed to Chris Gaulin (1-877-670-1256)

