	[image: image1.jpg]

	Electronic & Information Technology (E&IT) Exemption Request

[image: image1.jpg]Form ATI-4821 Rev A -- 12/01/15

Page 3 of 3

Executive Order 926 (EO 926: January 1, 2005) mandates CSU campuses to make its programs, services and activities accessible to students, faculty, staff and the general public who visit or attend a campus-sponsored event, with disabilities. Section 508 of the Rehabilitation Act of 1973 requires the University to apply accessibility standards to all electronic and information technology products and services that it buys, creates, uses and maintains. Section 508G allows for exceptions to these accessibility standards for specifically defined reasons.
Purpose of the E&IT Exemption Request

This form is completed and attached to the requisition package only when any of the exemption criteria in Section 4 apply to this procurement and an exemption is being requested. Prior to completing this form, departments/auxiliaries must have completed the online E&IT accessibility analysis at http://www.calstatela.edu/accessibility/ati/eit-procurement. Exemption Requests are reviewed by the E&IT Procurement Working Group and recommendations are forwarded to the ATI Steering Committee for approval.
Requisition Package

The completed and approved electronic and information technology requisition packages should be submitted to the ITS Help Desk (LIB PW Lobby). When requesting an exemption, the requisition package must include all of the following:
· Purchase Requisition (required)
· ITS-4801 Electronic and Information Technology (E&IT) Procurement Request (required)
· ITS-4821 Electronic and Information Technology (E&IT) Exemption Request (this form; required)
Requestor Information

	Contact Name

     
	Contact Email Address:

     
	Office Location/Phone:

      /      

	Department

     
	College/Division

     
	Mail Code

     

	ITC Name (print or type)
     
	ITC Signature
     
	Requisition # (Req ID)
     

1. Product or Service Description and Function

This field is mandatory. Incomplete forms will be returned to the requestor.
	      

2. Describe how the end-user will be using this product or service.

	     

3. Exemption Categories – Circle the exemption that is applicable to this procurement and complete the required information.

E&IT products and services must meet the applicable accessibility standards unless one of the following exemptions applies. Most exemptions should fall within categories A, B, C and D below. Category E exemptions, Undue Burden, are large in scope, rarely occur, and require additional approvals as noted in that section.

The requestor must complete each applicable section and provide answers to each required question (**) within the Exemption Category that applies to the product or service.

A. Back Office – The product is located in spaces frequented only by service personnel for maintenance, repair or occasional monitoring, generally a data center or telecommunications closet. These products do not interact with people except when maintenance is required.
 Explain how this product meets this exemption. **
	     

B. Commercially Unavailable – At the time of procurement a product that meets all the functional specifications does not have features to meet all the appropriate 508 standards. In some cases, the vendor’s product may comply with some, but not all the standards. If that vendor has the most compliant product, then the standards that the vendor cannot comply with are considered commercially non-available..

Describe the research done to assess the availability of an accessible product. **
	     

Describe the alternative means of access that will be provided to allow individuals with disabilities to obtain the information or data or to access the technology. Include the cost for the alternative method, the proposed implementation date, communication strategy and person responsible for implementation. **
	     

C. Fundamental Alteration – The campus is not required to make changes in the fundamental characteristics of a product to comply with Section 508 accessibility standards. This does not apply to cosmetic or aesthetic changes. One example of fundamental alteration is pocket-size pagers. Adding a larger display to a small pager may fundamentally alter the device by significantly changing its size to such an extent that it no longer meets the purpose for which it was intended.
Describe the fundamental alteration that would have to be made in order to meet the applicable accessibility standards. **
	     

Describe the research done to assess the availability of an accessible product. **
	     

Describe the alternative means of access that will be provided to allow individuals with disabilities to obtain the information or data or to access the technology. Include the cost for the alternative method, the proposed implementation date, communication strategy and responsible person for implementation. **
	     

D. Sole Brand – Only one product meets the functional specifications required. The ITS-4822 Equally Effective Alternate Access Plan (EEAAP) and VPAT are still required.

Describe the research done to assess the availability of another accessible product. **
	     

E. Undue Burden/Net Cost Increase – The acquisition of the accessible products would cause significant difficulty or expense to the entire California State University system. Exemptions in this category are rare and require additional approvals as noted below. The President shall have the final authority to approve or disapprove the undue burden request.

Describe the undue burden. If monetary expense is a basis of the undue burden, explain the costs and how they were estimated. Be sure to quantify the effort in time and money to make the proposed system/resource compliant. Describe the insufficient CSU resources available to the division, department, office, or program for which the product(s) or service(s) is/are being acquired. If technical difficulty is claimed, describe and document such difficulties. **
	     

Describe the research done to assess the availability of an accessible product. **
	     

Describe the alternative means of access that will be provided to allow individuals with disabilities to obtain the information or data or to access the technology. Include the cost for the alternative method, the proposed implementation date, communication strategy and responsible person for implementation. **
	     

Undue Burden Approvals **
Requests for this exemption require an additional level of executive review and approval. Please obtain the following signatures in addition to those required in Section 5.
I have determined that acquisition of the applicable E&IT products(s) or service(s) required by Cal State L.A. is/are subject to Section 508 of the Rehabilitation Act of 1973, and codified in California Government Code 11135, but is/are exempt from Section 508 standards because they represent an Undue Burden upon the CSU.

	Division Vice President
	
	
	

	Vice President for Administration and CFO
	
	
	

	President
	
	
	

	
	Signature of Approval
	
	Date

4. Approvals

	I have determined that acquisition of the applicable E&IT product(s) or service(s) required by my department is/are subject to Section 508 of the Rehabilitation Act of 1973, and codified in California Government Code 11135, but is/are exempt from Section 508 standards as stated above.

	

	
	Dean/Manager Signature of Approval

	
	Date
	

FOR ITS AND PURCHASING USE ONLY

	COMMENTS

	REVIEW (E&IT Consultant ____________ (E&IT Compliance Team _________ (Other _________

	VP ITS APPROVAL
DATE

	PROCUREMENT APPROVAL DATE

