[image: image1.emf]

	

Departmental Accessibility Resource Coordinator (DARC)
Position Description

DARC’s are appointed liaisons to bring universal design in education (UDE) ideas and resources to their respective departments or units. The federally funded ACCESS-ed Project has developed the DARC (Departmental Accessibility Resource Coordinator) system as a best practice for the dissemination of already existing UDE resources, as well as new ACCESS-ed products and strategies to faculty, staff, and students. Primary responsibilities focus on facilitating a systems approach toward more accessible instruction, information and campus service delivery and toward a more inclusive climate for students with disabilities while simultaneously improving the campus climate and instructional accessibility for all students. As information brokers, DARC’s meet their responsibilities through informal interactions with other faculty and staff, as well as through formal venues, such as department meetings.
Specific Duties

1. Promote an accessible campus climate environment through implementing departmental approaches to UDE.

2. Participate in annual DARC universal design in education training sessions.

3. Use ACCESS-ed website and materials to become familiar with UDE tools.

4. Provide specific tips for UDE in departmental meetings. (Get on the agenda!)

5. Be a vigilant observer for other UDE training opportunities or strategies to incorporate in your department.

6. Serve as a “hallway” information resource on UDE. (Run into your colleagues – literally!)

7. Help obtain program evaluation data, as requested, e.g. number of faculty that have implemented UDE strategies, student success in universally designed courses, decrease in cost of accommodations from disability student service office.

8. Provide feedback on ACCESS-ed materials to the design team.

9. Suggest new ACCESS-ed resources and needs identified by department.

10. Identify departmental or “nearby” exemplars and recognize achievers.

Last updated February 11, 2009

The ACCESS-ed project is supported in part by the U.S. Department of Education’s Office of Post-secondary Education, PR/Award #P333A050090. The opinions contained in this publication are those of the grantee and do not necessarily reflect those of the U.S. Department of Education

