
Access Statement for ICO Conference Centre

This access statement does not contain opinions as to our suitability for those with access needs, but aims to accurately describe the facilities and services that we offer all our customers and delegates.

Cavendish Conference Centres are committed to providing a website that is accessible to the widest possible audience. Maintaining and improving the website is on on-going process and we are continually working to provide an all round inclusive experience. Please share your views and thoughts with us on how we can continually improve your experience as this will enable us to ensure we are focusing on our customers needs at all times.

Introduction

The ICO Conference Centre is situated on Berners Street in the Borough of Westminster. The conference centre offers 3 meeting rooms varying in capacity from 277 to 89 delegates across 3 floors. Operating hours are flexible and depend on the conference requirements, the venue is available between the hours of 09:00hrs and 23:00hrs.

We can provide general access information regarding local accommodation and restaurants if required. Further details regarding our conference centres can be found at www.cavendishconferencevenues.co.uk .

If you have any specific requirements, require any assistance or have any queries please phone us on 020 7706 7700 or email us at enquiries@cavendishconferencevenues.co.uk .

Our team look forward to welcoming you to our conference centre.

Pre-Arrival

For details regarding location and directions to the ICO Conference Centre we have collated travel information with links to relevant public services websites, approximate distance and walking times and interactive maps for your use at; http://www.cavendishconferencevenues.co.uk/west-end-conference-venues/location/ .

Should you wish to speak with someone directly; a member of our team will be at hand to assist you in organising your travel arrangements.

Access on the day

Exterior directional signage for the ICO Conference Centre is not clearly visible from street level but the conference centre can be recognised by the glass fronted signage displaying the large white ICO logo on a purple background. The entrance to the conference centre is situated to the right hand side of the building.

· The ICO Conference Centre does not have designated parking; prior notification of arrival will enable a member of our team to assist in arrival and entrance to the building.
· There are no dropped curbs directly outside the ICO Conference Centre.
· The building is accessed from street level.
· The building Is accessed via a wide marble access ramp leading up to manual double glass doors with hand rails either side, this leads to a well lit small lobby with a small seating area to the right hand side and a second set of double glass automatic doors leading to the reception.
· The Lobby through reception has highly polished marble affect tiled floor and anti slip matting, we recommend great care is taken when passing through the main entrance.
· There is a high level reception desk situated on the right hand side inside of the automatic sliding doors to reception.
· The ICO Conference Centre reception desk is always manned by a member of our team ready to great all delegates upon arrival. When possible we do ask that individuals with accessibility needs contact the Conference Centre prior to arrival in order to make your welcome as comfortable as possible.
· Directly opposite the main entrance is a short corridor leading to the mirrored lift and stair well, both providing access to all floors. The stairs have colour contrast carpet bars and hand rails on both sides.
· There are digital projection signs in the reception area providing directional signage to relevant meeting rooms and welcome messages.
· Opposite the reception desk is the entrance to the Conference Lounge where delegate registration for the Council Chamber takes place.
· Wall mounted and free standing directional signage guiding guests into the conference centre is in large black font on a white background which is accessible from a seated position.
· A wide range of seating is available in the Conference Lounge area with and without arm rests.
· Magnifying glasses, pens and paper can be provided at the delegate registration desk if required.
· Delegate registration is not a fixed location across all floors, location of registration will depend upon which conference is being attended, however, all temporary delegate registration desks are accessible from a seated position accessible through standard width doorways and seating is available for those who require it.
General Access Information

· We welcome trained assistance dogs and will provide a water bowl upon request.
· All members of the ICO Conference Centre team regularly receive training that includes disability awareness training.
· All of the ICO Conference Centre communal areas and meeting rooms are evenly and well lit with electric and natural light with the exception of the Council Chamber.
· Flooring throughout the building with the exception of the Conference Lounge, is short pile carpet with colour contrast bars on all stairs.
· Directional signage throughout the ICO Conference Centre is clear and varies in format between wall mounted plaques with large black font on white Perspex plates and free standing sign posts with large black font on white backgrounds. All signage is accessible from a seated position. In addition to the fixed directional signage there are several large font digital screen displays guiding customers to the relevant meeting rooms and auditorium.
· There are currently no internet access stations accessible from a seated position.
· The ICO Conference Centre provides a mixture of seating in all communal areas and meeting rooms with and with out arms.
· There are no fixed induction loops fitted throughout the conference centre, however, induction loops are available in all areas of the ICO Conference Centre with prior notification. This service is included in the cost of all bookings and no additional charge will be made.
· The Council Chamber is situated in an room accessed via the Conference Lounge which is accessible by 2 steps, temporary ramps are available for people who are mobility impaired; these will be fixed into position when required and in anticipation of arrival. Fixing the ramps in place may take a little longer if prior notification of arrival has not been provided.
· The steps providing access to the Council Chamber are standard depth and have no colour contrast carpet bars or hand rails.
· There is short pile carpet flooring throughout the Council Chamber.
· The Council Chamber has two split levels with fixed tiered seating and desks in a semi circle arrangement. Access to some seating areas is not accessible by wheelchair users, full assistance to wheel chair users will be given by a trained member of staff to ensure safe and comfortable access to fully accessible areas.
· The council is unevenly lit with electric lighting and the raised tier is not as brightly lit as the lower half of the Council Chamber.
· There are electric wall mounted down lighters to the rear and sides of the room.
· Headphone points dials and instructions are fixed on all desks for the purpose of translation however, these are not fully accessible due to the font size. Printed instructions for use will be provided when requested.
· The Boardroom is accessible via double manual doors on the first floor and is on one level.
· The Boardroom offers a mixture of bench style soft seating without arm rests around the outside ring of the central circular boardroom table.
· The Central boardroom table has free standing seats with arm rests which can be removed for wheel chair accessibility.
· The Boardroom is evenly and well lit with natural and electric wall and ceiling mounted lighting.
Toilets

· The Male and Female and disabled toilets are situated on the first floor accessible by lift and stairs.
· All taps are lever taps with colour indicators for hot and cold and accessible from a seated position as are the soap dispensers and hand dryers.
· Flooring throughout all toilets is white tiled flooring.
· The disabled toilet has colour contrast with critical surfaces such as handrails and the toilet seat. A pull cord alarm is installed that will sound in the event that it has been activated and both vertical and horizontal rails on the walls adjacent to the toilets.
Catering

Refreshments and meals are served in varying areas of the venue dependant upon the conferences and meetings booked on that day.

Notifications of dietary requirements are included in the booking process. Should there be a request for specific foods without notice we will of course do our very best to accommodate all guests on the day, a member of our team will liaise directly to ascertain requirements and assist where possible.

There are mixtures of table and chair heights provided for eating, however, all catering is provided for at a level accessible from a seated position.

Table coverings are white and there is limited colour contrast between the table and crockery.

Future plans

We are continually planning and reviewing our access information provision to ensure interaction, experience and usability is suitable for people with disabilities, customer feedback is critical to our accessibility planning and we welcome comments and thoughts from all our customers and guests.

There are currently no plans for development or expansion to the ICO Conference Centre.

References

· For walking directions - www.walkit.com
· For buses and general route planning - www.tfl.gov.uk
· For journeys by road - www.theaa.com
· For car parking - www.westminster.gov.uk/transportandstreets/parking
· For Blue Badge Parking Scheme - www.bluebadge.direct.gov.uk
· For shop mobility - www.shopmobilityuk.org
Contact Information

The ICO Conference Centre

Address:

22 Berners Street

London

W1T 3DD

Telephone:

020 7706 7700

Email:

enquiries@cavendishconferencevenues.com
Website:

http://www.cavendishconferencevenues.co.uk/
Grid Reference:

TQ29375 8153

Local Equipment Hire:

Direct Mobility Hire

Warren House 201A Bury Street, London, N9 9JE

Telephone: 020 8370 7888

Email: hire@directmobility.co.uk
Web: http://transact.westminster.gov.uk/weldis/organisationdetails.cfm?contactid=7016
Local Accessible Taxi:

http://www.tfl.gov.uk/gettingaround/transportaccessibility/1179.aspx
Licenced Taxis (Black Cabs) can be hailed on the street or booked in advance on the following numbers or websites:

· Call-A-Cab: 020 8901 4444 Call-A-Cab
· Computer Cab: 020 7908 0207 Computer Cab
· DataCab: 020 7432 1540 DataCab
· Dial-A-Cab: 020 7253 5000 Dial-A-Cab
· London Black Taxis: 07779 336 612 London Black Taxis
· Radio Taxis: 020 7272 0272 Radio Taxis
· Taxi Call Wimbledon 0208 099 7711 Taxi Call Wimbledon
· Xeta: 0845 108 3000 Xeta

