

VISITING VICARAGE ROAD.

ACCESS STATEMENT
2019/20

WELCOME TO VICARAGE ROAD.

THE HOME OF **WATFORD FC**

Thank you for choosing to come and watch Watford FC. We are keen that your visit to Vicarage Road will be as enjoyable as possible, so we have put together this information about the accessibility of our stadium and matchday experience.

In this guide, you'll find details of our provision for disabled supporters along with information on parking, transport and a stadium map showing all accessible points.

Queries should be directed to our dedicated mailbox for disabled supporters (disabled.supporters@watfordfc.com). For any queries relating to season tickets, stadium

access enquiries or our provision for disabled supporters, please contact Supporter Liaison & Disability Access Officer Dave Messenger (dave.messenger@watfordfc.com). For any queries relating to individual home or away match tickets for disabled supporters, please contact our Disabled Liaison Officer Shelly Newman (shelly.newman@watfordfc.com)

Watford FC works closely with the 'Watford FC Enables' disabled supporters' association on all matters relating to disabled supporters. Membership is free, further details about the group and how to join can be found on their dedicated website, which can be accessed www.wfcenables.co.uk

ORDERING YOUR TICKETS

BUYING TICKETS

We aim to provide a personal service for all disabled supporters. In order to purchase tickets, please call our ticket office hotline on **01923 223023** where our team will be happy to discuss your individual requirements and provide the best ticket available. At busy times, please use our call-back service by

emailing disabled.supporters@watfordfc.com. Please provide your name, FAN ID and phone number, and one of the team will contact you.

If you prefer to purchase tickets on-line, please log on to tickets.watfordfc.com. Wheelchair and Amenity/Easy Access spaces will be available to book by selecting 'Find Tickets' followed by 'Find Seats For Me'

PERSONAL ASSISTANTS

Where the need for personal support has been identified, the Club will admit the personal assistant free of charge on the understanding that they are providing a service to the disabled supporter to enable them to access matchday facilities.

The Club requires the disabled person and their PA to enter the ground together and sit together. The personal assistant must be in possession of a mobile phone and be able to communicate effectively with those in the vicinity. They must also be physically able to support the disabled person in the event of an emergency.

You will be offered a free personal assistant admission if you are in receipt of Middle or

Higher rate components of Disability Living Allowance (DLA) or Personal Independence Payment (P.I.P.) or attendance allowance however proof of eligibility may be required before tickets are issued. Other forms of proof may be accepted, please contact disabled.supporters@watfordfc.com for more details.

TICKET OFFICE ACCESS

Our ticket office is fully accessible. There is step and ramp free access via an automatic door and non-slip surfaces are around the office itself. A dropped counter and induction loop are available inside. The queueing system is fully managed on matchdays and our staff will be available to provide any additional support you require.

GETTING TO VICARAGE ROAD

BY TRAIN AND TUBE

The nearest stations to the stadium are Watford High Street (0.6 miles, 12 mins walk) Watford Underground (1 mile, 20 mins walk) and Watford Junction (1.1 miles, 25 mins walk)

Watford Junction Station has the most accessible facilities. The station is on the West Coast Mainline and fast trains come from London Euston. Services are run by London Midland and Virgin Trains.

- Accessible taxis are available from the front of the station
- Buses to the stadium are also available
- Induction Loop is situated in the ticket office
- Staff available for additional assistance, which can be pre-booked up to 24 hours in advance
- Staff available for additional assistance, which can be pre-booked up to 24 hours in advance by calling the Virgin Trains Assistance booking line on 0800-015-8123
- Accessible toilets are also available – Staff are able to provide Radar Keys
- Wheelchairs are available for use

Watford High Street Station has a single island platform which can be accessed by staircase only, there is no ramp or step free access. An induction loop is situated in the ticket office and staff are available to provide additional support. Services are run by London Underground.

Watford Underground station is on the Metropolitan line. This station also has a single island platform which can be accessed by staircase only, there is no ramp or step free access. Staff are available to provide additional support.

BY BUS

A number of buses (10, 320, 324 and W1) run from bus stop 2 at Watford Junction station. Frequent services are run by Arriva and Red Rose Travel and take around 20 minutes. All buses are low floor accessible and supporters should alight at Whippendell Road, which is approximately 15 minutes' walk from the stadium.

PARKING AND DROP-OFF POINTS

We provide 25 parking bays for wheelchair users, which are located in Stadium Way and Occupation Road, both are accessed via Cardiff Road. There is step free access to the Rookery, Lower Graham Taylor and Sir Elton John stands. All traffic will be held back for a short while after the match to ensure clear access for pedestrians.

We also provide parking spaces for ambulant disabled supporters in the nearby Lower Hospital Car Park, which can be accessed via Thomas Sawyer Way. We provide a buggy service to bring supporters to the accessible entrance of their choice

and supporters can also make the return journey to the car park by buggy.

To book a space, please call our ticket office hotline on 01923 223023 or email your request to:

disabled.supporters@watfordfc.com

Spaces are provided for both home and away supporters and are subject to availability. Maps showing access routes for each car park can be provided on request when booking your space.

A drop off point is also available at the junction of Stadium Way and Occupation Road, which is also accessed via Cardiff Road.

When parking is not available at the stadium, further disabled parking spaces can be found at the Church multi-storey Car Park in Watford Town Centre.

BY CAR

Directions to the Church Car Park.

From the North or East, join the M25 and exit at Junction 20. Take the first exit onto the A41 to Watford. At the next roundabout, take the second exit onto A411 (Hempstead Road). Continue along Hempstead Road until you reach the town centre. At the large

roundabout take the second exit feeding into the inner ring road, which is a oneway system. Stay in the righthand lane and follow the Ring Road until you see the entrance to the Church car park on your right hand side.

From the South or West, join the M25 and exit at Junction 19. At the end of the link road, take the third exit onto A411 (Hempstead Road) Once on Hempstead Road, follow the directions detailed above.

From Central London, join the M1 and exit at Junction 5. Take the second exit onto the A4008. Cross the first roundabout, then take the second exit at the next towards the town centre. At the traffic lights, turn left onto the inner ring road at the T-junction and filter across to the right-hand lane. Follow the Ring Road until you see the entrance to the Church car park on your right hand side.

If travelling to the stadium on a non-matchday, follow any of the directions above and stay in the left hand lane when reaching the ring-road until you see the sign for Vicarage Road.

Please note that Vicarage Road is closed to traffic 2 hours prior to kick-off on matchdays.

If using sat-nav the clubs postcode is **WD18 0ER**

VIEWING AREAS

Accessible viewing areas are available in the Rookery, Lower Graham Taylor, Upper Graham Taylor and Sir Elton John Stands. Visiting supporter facilities are available in the Vicarage Road Stand. There is personal assistant space available in all areas. Dedicated matchday disabled liaison officers are also posted in all areas.

ROOKERY STAND

This stand has 12 wheelchair spaces and 39 amenity/easy access spaces at elevated level. There are also 34 wheelchair spaces and 30 amenity/easy access spaces at pitch level. Step-free access to all spaces is via the accessible entrance next to turnstiles 29-36. Two accessible toilets are available in the concourse, and another is accessible from the pitchside positions. All accessible toilets are Radar Key operated and have support rails and alarm cords fitted.

LOWER GRAHAM TAYLOR STAND

This stand has 59 wheelchair spaces and 14 amenity/easy access spaces at elevated level. Access is via the accessible entrances next to turnstiles 37-43 and turnstiles 1-11.

Step-free access is via a platform lift from turnstiles 37-43 or a passenger lift from turnstiles 1-11.

Accessible toilets are available in the concourse, which are Radar Key operated and have support rails and alarm cords fitted.

A further 12 amenity/easy access spaces are available in the front row, which are accessed via the accessible entrance next to Rookery turnstiles 29-36 and have step-free access.

UPPER GRAHAM TAYLOR STAND

This stand has 24 amenity/easy access spaces at elevated level. Access is via the accessible entrance next to turnstiles 1-11. There are four steps up to the seats. An accessible toilet is available in the concourse, which is Radar Key operated and has support rails and alarm cords fitted.

SIR ELTON JOHN STAND

This stand has 10 wheelchair spaces at elevated level. Access is via the accessible entrance next to turnstiles 23-24. Step-free access is via a passenger lift. An accessible toilet is available at the lift exit point which is Radar key operated and has support rails and alarm cords fitted.

There are also 11 amenity/easy access spaces at elevated level and 16 amenity/easy access spaces in the front row. Step-free access is via the accessible entrance next to Rookery turnstiles 29-36. An accessible toilet is available in the

concourse, which is Radar Key operated and has support rails and alarm cords fitted.

VICARAGE ROAD STAND

This stand has 30 wheelchair spaces at elevated level for visiting supporters, 10 towards the back of the stand and 20 towards the front. There are also 20 amenity/easy access spaces at elevated level 9 towards the back of the stand and 11 towards the front.

Access to the higher positions is via the accessible entrance next to turnstiles 15-18. Wheelchair positions are step-free, amenity/easy access spaces have 8 steps with hand rails. An accessible toilet is available on the concourse, which is Radar Key operated and has support rails and alarm cords fitted.

Access to the front positions is via the accessible entrance next to turnstiles 23-24. An accessible toilet is available in the Sir Elton John stand concourse, which is Radar Key operated and has support rails and alarm cords fitted.

AWAY END MAP

VICARAGE ROAD

OUR TEAM OF 'VICARAGE ROADIES' LOOK FORWARD TO WELCOMING YOU TO VICARAGE ROAD STADIUM

WHO ARE THE VICARAGE ROADIES?

The Vicarage Roadies are here to meet and greet all supporters coming to Watford Football Club on match days. Our group consists of supporters of all ages and most of the Roadies have been Hornets for years. The one thing we all have in common is our desire to go that extra mile and give all supporters the best possible matchday experience.

WHAT DO WE DO?

Anything we can do to help is the easy answer. We provide a dedicated service to our disabled visitors, which ranges from escort to your seats, to help with refreshments and everything in between. As Hornets supporters, we know a lot about the Club, the town and the stadium. In the unlikely event we can't help you we will find someone who can.

HOW CAN WE HELP YOU?

Our team will provide help, guidance and the answers to any questions you might have when you arrive at the Stadium. To us no problem is insurmountable, whatever you might need, no task is too great or small! Just come and find us, ask us and we will do all we can. As it says on our Roadie jackets, we're 'HERE TO HELP'

HOW AND WHERE CAN YOU FIND US?

Our team can be found on the approaches to and around Vicarage Road Stadium from at least 90 minutes before kick-off, and we have an information point at the North-East corner of the stadium. You'll easily spot us dressed in our bright green 'Roadie Jackets' with cheerful smiling faces.

SENSORY ROOM

Places in our Sensory Room, which enables children on the autism spectrum to enjoy football in a calm environment, are available for booking on matchdays. The room features a comfortably furnished viewing area, with an excellent view of the action and a state-of-the-art calming area featuring a bubble tube, fibre-optic carpet, soft seating, wall projectors, a glitter-ball with a colour wheel and a Bluetooth speaker system so that visitors to the room can choose their own music if the game becomes too distressing for their child.

The room is managed by fully-trained staff with a background in working with children

on the autism spectrum and is accessible from Vicarage Road. The room is also fully wheelchair accessible. Places will be subject to availability and a letter from a doctor/consultant or other healthcare professional confirming diagnosis of Autism Spectrum disorder may be required when booking. Parents will also have the option to visit the Room before matchday, if they wish to check the suitability of the room.

For more details about the Sensory Room or to book places please contact Dave Messenger, Supporter Liaison and Disability Access Officer, on 01923 496397 or email disabled.supporters@watfordfc.com

CHANGING PLACES

As well as housing an accessible toilet, the Changing Places facility at Vicarage Road includes a height adjustable adult-sized changing bench, mobile hoist, shower, a screen to allow some privacy as well as a wide tear off paper roll to cover the bench.

The facility is ideally positioned near both wheelchair and amenity/easy access spaces in the South West Corner, between the Rookery and Lower Graham Taylor

Stands. Those seated in other areas of the stadium will also be able to access the facility by speaking to our matchday disabled liaison officers.

Should supporters wish to be seated near the Changing places facility, our ticket office staff will be happy to discuss all individual requirements and help with booking tickets in the closest spaces.

DISABILITY PROGRAMME

**COMMUNITY SPORTS
& EDUCATION
TRUST**
REGISTERED CHARITY NO: 1102239

Watford FC's CSE Trust are delivering the Premier League and BT Disability Programme to help create opportunities for disabled people through sport by embedding a culture of inclusivity across the trust community activities. This will ensure that disabled people can access the sport or physical activity of their choice, being inspired to be more active, and encouraged to develop the skills and confidence needed to realise their potential.

The Trust will work across Hertfordshire, and parts of Middlesex FA to deliver:

A 10 week move together programme within schools, FE and HE education in mainstream and SEN Schools to increase participation and create an exit route for individuals

Deliver Community Activation Programmes

Club Support Package – clubs looking to create an inclusive team or current inclusive teams

Themed match day activities and tournaments on Watford FC home games

Delivery of the FA Talent hub programme for children ages 7 – 16 years old who have

cerebral palsy, deaf and visual impairment

Volunteer and Training programme - individuals with a disability interested in coaching and gaining the support
Inclusivity – working with the trust team to make sure all projects are inclusive

Building new partnerships to make the programme become robust and sustainable for the future

If you would like any information regarding inclusive football sessions or if you would like to enquire into whether your organisation or group would qualify for support please get in touch with Karen Stephanou
karen.stephanou@watfordfc.com

THE HORNETS SHOP

The Hornets Shop is located on Vicarage Road, at the stadium. Open 7 days per week, this is the best place to buy your Watford fc official merchandise. On match days, we also operate a number of pop-up Hornets shops, located inside the stadium.

The shop can be extremely busy on match days however we recommend visiting the main store, around two hours before kick-off, if you require a quieter shopping experience. The main store can provide a personal and assisted shopping experience at all times. If shopping outside of a match day, the main Hornets shop provides parking spaces, directly outside the shop, on Occupation Road.

The shop is fully accessible. There is step free and ramp free access into the store, via an automatic door. When in the store, you will find non-slip surfaces, full wheelchair accessible aisles, a dropped till counter for easier payment, and an induction loop at the till point. There is also an accessible toilet, by request only. We have a fully managed

till queue system on all matchdays, and all staff are available to provide any additional support or information you may require.

If you prefer to do your Watford fc shopping online, visit www.thehornetshop.co.uk with next day delivery available. We also provide a Click and Collect service, where you can collect your items from the main store, during all opening hours.

For disabled fans on matchdays, we can also bring your Click and Collect items, directly to your seat, ready for the start of the game. If you would like to use this option, then process your click and collect order as normal. On the 'delivery instructions box 'highlight to us that you require your items bringing to your seat, and letting us know where you are located in the stadium including your seat number. Alternatively, please contact us, in advance of the game, at mailorder@watfordfc.com once you have completed your order online. Please allow one hour minimum.

INTU STORE

The Hornets shop INTU is located inside the INTU shopping mall in central Watford. The shop is located on the upper mall, and is situated in-between Marks and Spencer, and Hotel Chocolate. The shop offers a wheelchair friendly environment, step free and ramp free access, and the store team will always provide a personal and assisted shopping experience for all. If you need any assistance and would like to contact us, then do so at : Intustore@watfordfc.com Or tel:

01923496274 The INTU centre provides the following: 59 reserved car parking spaces for disabled customers. Lift access to all levels. Free manual wheelchair hire, from the customer service desk. (deposit required) A shop mobility service where electric and manual wheelchairs/scooters, can be hired info@shopmobilitywatford.org Disabled toilet facilities throughout the centre. Step free access throughout.

MATCHDAY PROGRAMMES

No visit to Vicarage Road is complete without picking up a copy of the matchday programme – available at the stadium before every Watford home game.

Featuring an exclusive column from the Watford Head Coach, in-depth interviews with players past and present, a detailed look at the Hornets' opponents, all the on-pitch and behind-the-scenes club news, as well as

fun quizzes and games for younger fans – the matchday programme really is a must-have purchase for all supporters.

The 100-page programme costs £3.50 to purchase and is available from The Hornets Shop as well as various vendors situated around the stadium. You can also request a digital version by emailing:

ticket.office@watfordfc.com

WATFORD FC CSE TRUST

**COMMUNITY SPORTS
& EDUCATION
TRUST**

REGISTERED CHARITY NO: 1102239

VISION

Improving Lives, Enhancing Communities

MISSION

Making a positive difference for all through Sport, Physical Activity and Learning

VALUES

Integrity, Inclusivity, Innovation

Watford FC's CSE Trust help to create opportunities for disabled people through physical activity, sport and life skills. Embedding Equality, Diversity and Inclusion principles across our organisations through working collaboratively with key partners

and providing training and support for staff. This will ensure that disabled people can access the sport or physical activity of their choice, being inspired to be more active, and encouraged to develop the skills and confidence needed to realise their potential.

Disabled fans can access a number of Watford FC CSE Trust programmes and facilities across Hertfordshire, Harrow and Hillingdon.

To find out more please visit www.watfordfccsetrust.com or email community@watfordfc.com for more information on the Trust programmes and facilities.

ADDITIONAL INFORMATION

SOCCER SIGHT

The club has 21 Soccer Sight headsets, so that visually impaired supporters can sit in any part of the ground and listen to the commentary provided by volunteers from the Watford Hospital Radio team.

Please email:

disabled.supporters@watfordfc.com or call our ticket office hotline on **01923 223023** in advance of your visit with your name and seat number to order a headset, which will be delivered to your seat in time for kick off and collected at the end of the match. Headsets can be provided on a seasonal basis and are also available to visiting supporters.

HOSPITALITY

Inclusivity is at the heart of Watford FC's Matchday Hospitality offering: all six hospitality lounges have full lift access, as well as audio commentary on request and a hearing loop at all reception areas. We also can cater for any special dietary requirements.

Please contact sales@watfordfc.com or call **01923 496006** to discuss your personal requirements ahead of your visit.

We offer a seat side food and drink ordering service for all disabled supporters. A drop counter and induction loop is also available in our kiosk situated in the Rookery concourse. Our staff at the catering kiosks will be happy to read out our menus.

Evacuation procedures will be advised by the matchday Disability Liaison Officer and stewarding teams in the event of an evacuation being necessary.

Assistance dogs are welcome at Vicarage Road. Should you wish to bring your assistance dog along, please call our ticket office hotline on 01923 223023 or email disabled.supporters@watfordfc.com so that we can make the necessary arrangements.

We provide Wheelchair facilities on the official club coach travel to away games. Please call our ticket office hotline on **01923 223023** or email: disabled.supporters@watfordfc.com to book a space on the coaches.

Storage is provided for wheelchairs and

walking frames for those supporters who are able to transfer into a seat. Please ask our matchday Disability Liaison Officer and stewarding teams for details when you arrive at the stadium.

Signage around the stadium is gold type on a black background and our concourses are painted in highly visible colours, offering contrast between floors and walls.

We are also listed on Euan's Guide, the disabled access review website that aims to 'remove the fear of the unknown' and inspire people to try new places. We encourage all visitors to Vicarage Road to leave a review at the link below;

www.euansguide.com/venues/vicarage-road-watford-football-club-watford-6600

KEEP IN TOUCH

Our telephone system is fully compatible with the **Pedius App**, which lets deaf people 'hear' phone calls by converting speech to text in real-time. See www.pedius.org for more details

ADDRESS

Watford Football Club
Vicarage Road Stadium
Watford, WD18 0ER

EMAIL

yourvoice@watfordfc.com

PHONE

Club Contact:
01923 496000
Ticket Hotline
01923 223023

FAX

01923 496001

WATFORDFC
.COM

WATFORDFC.COM

The best way to stay abreast of goings on at Vicarage Road is by visiting the official Watford FC website – watfordfc.com – for regularly updated news, fixtures, ticket details and club information. Our new-and-improved website offers live audio commentary from all Watford matches as well as exclusive news, interviews, videos and extended highlights, available on your computer, smartphone and tablet device.

TWITTER

The perfect place for updates, delivered informally, regarding day-to-day events at the club is the @watfordfc Twitter account – a reliable source for ticketing queries, live match updates and regularly directing fans to Watford content.

INSTAGRAM

Regular uploads of exclusive behind-the-scenes photos charting life at Vicarage Road, as well as the club's UCL training ground. Visit [instagram.com/watfordfcofficial](https://www.instagram.com/watfordfcofficial) to check it out.

YOUTUBE

In addition to the video content available on watfordfc.com, teasers and some exclusive footage are available via the club's official YouTube Channel. Visit youtube.com/watfordfcofficial to browse the Hornets' video library.

SNAPCHAT

A unique way of following the Hornets' Premier League campaign, with exclusive image and video content telling the story of matchdays and club events. Follow @Watford_FC.

FACEBOOK

The Watford FC Facebook page – facebook.com/watfordfc – is jointly run by the club and chosen fan representatives, and includes news and exclusive content from the club's UCL training ground, such as photos and videos.

WFC ENABLES

Contact details for the disabled supporters association can be found at:
www.wfcenables.co.uk

THANKYOU FOR VISITING

**VICARAGE
ROAD**