

Accommodation for Special Guests

Shinobu Utamura
DEA670, Spring 2000

How well does your hotel consider accommodating guests who are old,
disabled or blind etc?

Prediction of hospitality needs and opportunities

The percentage of population over age 65 ...

(NP-P1) Resident Population of the United States (the U.S. Census Bureau)

In 1990

In 2050

- Aging clientele and in the hospitality industry
- The psychological construct of "personal control" – A criterion in judging the acceptability of hospitality industry (Hospitality Research Journal, Volume 17/1 pages 29-47, 1993).

The most dangerous locations

"Stairs and steps"

- Falls are identified as a major injury problem by epidemiological data.
- For people 75 years and older, falls are the leading cause of fatal injuries.

(Jake Pauls, 1998)

- The severity of the injuries sustained by the aged is quite high.

Occurrence of all the death attributed to stair accidents

(Data from National Electronic Injury Surveillance System (NEISS))

Major Causes

Visual capabilities of older persons...

the performance of older people on stairs. John C. Archea

Age-related visual losses

Normal Vision

Overall blurred vision

Cataract

Corneal Pathology

Macular Degeneration
(central vision loss)

Diabetic Retinopathy

**Glaucoma
(Peripheral)**

Retinitis Pigmentosa

Source:
Designing for Alzheimer's disease,
Elizabeth C. Brawley.

**These visual conditions impair detection of
the precise location of each tread edge.**

Check your stairs.

	Check list	Design Guidelines
Lighting	<ol style="list-style-type: none"> 1. Are your stairs well lit? (figure 2) 2. Can you eliminate direct (or reflected) glare? (figure 2) 3. Can you avoid shadows? 	<ul style="list-style-type: none"> • Light so that the steps, particularly the step edges, and be clearly seen. • Use appropriate carpet to prevent glare on the floor. • Use non-gloss wax on floor tile. • Provide even light distribution that does not create shadows.
Color	<ol style="list-style-type: none"> 1. Do you provide high contrast between the edge and the tread? 2. Do you select colors that accommodate ease of visibility for the elderly? 	<ul style="list-style-type: none"> • Use high contrast color for the edges to easily recognize: <ul style="list-style-type: none"> ○ Light color against black ○ Dark color against white ○ Light yellow against dark blue ○ Dark red against light green • Avoid two intense colors
Carpeting	<ol style="list-style-type: none"> 1. Do you avoid vivid carpet patterns? (figure 1) 2. Have you considered increasing the rise height and decreasing the depth of the tread? 	<ul style="list-style-type: none"> • Use complete, correct, and consistent pattern of visual cues for floor carpet. • Avoid a vivid, repetitive, or random pattern of finishes on stair tread.
Slip resistance	<ol style="list-style-type: none"> 1. Do you have slip resistance on your tile stairs? (figure 2) 	<ul style="list-style-type: none"> • Provide slip resistances for non-carpet finishes.
Handrails	<ol style="list-style-type: none"> 1. Are good handrails installed? 	<ul style="list-style-type: none"> • Install handrails as a "third leg" to compensate for visual problems in decent. • Guidelines of handrails

Figure 1
Vivid carpet patterns on stairs create special perceptual problems for the elderly.

Reflected glare, can obscure visual information about conditions prevailing on a

Figure 2

Although slip resistances are provided, bad lighting makes us difficult to figure out where the edges of the tread are.

References;

John C. Archea, Environmental Factors Associated with Stair Accidents by the elderly (1985)

Jake Pauls, Benefit- Cost Analysis and Housing Affordability: The case of Staircase Usability, Safety, Design and Related requirements and Guidelines for New and Existing Homes.

Does your hotel meet ADA compliance?

1. Minimum Number of required accessible rooms

FACILITY TOTAL	VISUAL APPLIANCES ONLY Total	MOBILITY ACCESS & VISUAL APPLIANCES TOTAL (portion of total with room-in showers)
1--25	1	1
26--50	2	2
51--75	3	4 (1)
76--100	4	5 (1)
101--150	5	7 (2)
151--200	6	8 (2)
201--300	7	10 (3)
301--400	8	12 (4)
401--500	9	14 (5 ^{**})
501--1000	2% of total	2% of total (^{**})
Over 1000	^{***}	^{***} (^{**})

***EXEMPT:**

Facilities with 5 or less rooms for rent also used by the proprietor as a residence, but that do not serve as a homeless shelter, halfway house, transient group home, or other social services establishment.

^{**} 4 + 1 for each 100 over 400

^{***} 20 + 1 for each 100 over 1000

NOTE:

32" minimum door clearance required in all sleeping rooms and suites

2. Phones for persons with hearing impairment

- Provide TTY *(text telephones)

*A device that allows people with hearing or speech impairments to communicate over the telephone.

- A **volume control** with signage must be equipped.

3. Bedside Clearances

Minimum of **36" inches** wide is required for bedside clearance.

4. Bathroom (Go to Hygiene section in details)

- Provide an accessible **water closet**, accessible **lavatory**, and accessible **shower or tub**.
- Install a combination of **roll-in/transfer shower**. (see pictures)

5. Visual Alarms, Notification Devices and Telephones

- Install a **visual alarm** connected to the building alarm system or an outlet for a portable device.

6. Other accessible spaces

Do you have accessible spaces in...

- Living areas
- Dining areas
- Sleeping area
- Patios
- Terraces
- Balconies
- Carports
- Garages
- Parking spaces
- Kitchens

Source: ADAAG Manual, a guide to the Americans with Disabilities Act Accessibility Guidelines, U.S. Architectural and Transportation Barriers Compliance Board, July 1998

Cornell Hotel Ergonomics Safety Checklist for Older Guests

- Please read questions and check all yes and no responses, and if your answer is no, go to the recommendation.

	Questions	Yes	No	Recommendation
Cords	➤ Are lamp, extension and telephone cords placed out of the flow of traffic?		<input type="checkbox"/>	• Place an extension cord on the floor against a wall where people cannot trip over it.
	➤ Are cords attached to the walls, baseboards, etc. with nails or staples?		<input type="checkbox"/>	• Remove nails or staples, which can damage cords, presenting fire and shock hazards.
Rugs, runners and mats	➤ Are all small rugs and runners slip-resistant?		<input type="checkbox"/>	<ul style="list-style-type: none"> • Remove rugs and runners that tend to slide. • Apply double-faced adhesives carpet tape or rubber matting to the backs of rugs and runners. • Use rugs with slip-resistant backing.
Emergency Exit	1. Is your emergency exit signage easy to find and read?		<input type="checkbox"/>	• Install ergonomic visual information of emergency exit in case of fire → Go to signage section
Kitchens and kitchenettes	1. Are towels, curtains, and other things that might catch fire located away from a heat source?		<input type="checkbox"/>	• Store flammable and combustible items away from range and oven.
	➤ Is the lighting good over the stove, sink and countertop work areas?		<input type="checkbox"/>	• Use the maximum wattage bulb allowed by the fixture.
Pathways	1. Are hallways, passageways between rooms, and other heavy traffic areas well lit?		<input type="checkbox"/>	• Eliminate shadowed or dark areas, which can hide tripping hazard, by using the maximum wattage bulb allowed by the fixture.
	2. Are exits and passageways kept clear?			• Rearrange furniture to open passageways and walkways and improve lighting.

Bathrooms	➤ Are bathtubs and showers equipped with non-skid slipmats, abrasive stripes, or surfaces that are not slippery?		➔	• Apply textured strips or appliques on the floors of tubs and showers.
	➤ If there are grab bars, are these stable?		➔	• Check existing bars for strength and stability.
	➤ Is the water temperature 120 degrees F or lower?		➔	• Lower the setting on your hot water heater to "low" or 120 degrees F.
	➤ Is a light switch located near the entrance to the bathroom?		➔	• Provide light switch near the entrance to avoid walking through a dark area. → Go to hygiene section
Lighting	✓ Have you installed appropriate lighting?		➔	• Use appropriate ambient lighting systems to produce sufficient light levels and prevent glare.
	✓ Have you optimized natural daylight?		➔	• Provide transition areas to make adjustment between spaces with differing levels of brightness.
Bedrooms	7. Are lamps or light switches within reach of each bed?		➔	• Rearrange furniture closer to switches or move lamps closer to beds.
	8. Is there a telephone close to the bed?		➔	• In case of emergency, it is important to be able to reach the telephone without getting out of bed.
Stairs	→ See stair checklist.			

Based on Home Safety Checklist, U.S. Consumer Product Safety Commission June 1996
(Other sources; Designing for Alzheimer's Disease, Elizabeth C. Brawley p105)

Don't you miss any other group of people?

- What about the **people who have disabilities that are less obvious**,
 - such as diabetes, mental illness, epilepsy, AIDS, etc?
 - a guest with diabetes might request a refrigerator to store medication
 - a guest who has panic attacks and is attending a conference might ask to be placed in a room next to someone he or she knows. (Jerald J. Droll Executive housekeeping today/June 1997)
- What about **foreigners** who cannot speak English or who have cultural differences?
 - Need multilingual signs
 - Need translators
 - Ethnic foods
- What about **children**?
 - Step stools for bathroom
 - Sleeping cots, beds and booster seats
 - Need different size of tooth brushes and slippers etc.
- What about **pregnant mothers**?
 - Need emergency calling /medical services

