Slide 1:

Accessibility and ADA: Facility Standards Update

Technical Specifications: Chapters 3 - 7

Slide 2:
Today’s Agenda

Chapter 3: Building Blocks

Chapter 4: Accessible Routes

Chapter 5: General Site and Building Elements

Chapter 6: Plumbing Elements and Facilities

Chapter 7: Communication Elements

Questions

Slide 3:

Chapter 3: Building Blocks

Highlights

Slide 4:

What’s in Chapter 3?

· 301 General

· 302 Floor or Ground Surfaces

· 303 Changes in Level

· 304 Turning Space

· 305 Clear Floor or Ground Space

· 306 Knee and Toe Clearance

· 307 Protruding Objects

· 308 Reach Ranges

· 309 Operable Parts

Slide 5:

Changes in Level

· 1991: [Figure illustrates a 1/4 inch vertical change in level; figure illustrates a change in level between 1/4 inch and 1/2 inch, beveled at a ratio of 1:2]
· 2010: [Figure 303.3 illustrates a vertical change in level of 1/4 inch combined with an additional 1/4 inch change in level, beveled at a ratio of 1:2, for a total change in level of 1/2 inch]
Slide 6:
Knee Clearance

· 1991: Knee/toe clearances specified in various sections

· 2010: All knee/toe clearance requirements refer to “Building Blocks” section 306

[Figure shows knee clearance 11 inches deep minimum at 9 inches above the finish floor, and 8 inches deep minimum at 27 inches above the finish floor; toe clearance is 9 inches above the finish floor.]
Slide 7:

Reach Range

· 1991: 

· Forward approach: high 48” AFF max.; 15” AFF min.

· Side approach: high 54” AFF max.; low 9” AFF min.

· 2010: Same for forward or side approach

· High 48” AFF max.; low 15” AFF min.

· Advisory for children’s reach ranges, based on age groups

Slide 8:

Forward Reach [Figure 308.2.1 illustrates an unobstructed forward reach: high of 48 inches maximum and 15 inches minimum above the floor]
Slide 9:

Chapter 4: Accessible Routes

Highlights

Slide 10:

What’s in Chapter 4?

· 401 General

· 402 Accessible Routes

· 403 Walking Surfaces

· 404 Doors, Doorways, and Gates

· 405 Ramps

· 406 Curb Ramps

· 407 Elevators

· 408 Limited Use / Limited Application Elevators (LULAs)

· 409 Private Residence Elevators

· 410 Platform Lifts

Slide 11:

Routes on Sites

· New exceptions for accessible routes from site arrival points and within sites where the only means of access is by vehicle

· Separate pedestrian routes not required

· Where parking or passenger loading zones provided, accessibility required, of course
Slide 12:

Routes between Stories

· New exceptions related to certain multi-story buildings

· Two-story public building, one story with occupant load of 5 or fewer people and no public use space

· Detention/correctional facilities, residential facilities, and multi-story accessible transient lodging guest rooms: route not required to stories not containing or serving spaces required to be accessible

· Air traffic control tower cabs and floor below

· Exceptions are for the routes to the stories only, not for the spaces or elements on the stories

Slide 13:

Routes between Spaces and Elements

· New and revised exceptions

· “Adaptability” allowed for raised courtroom employee stations (judge’s benches, court reporter’s stations, etc.)

· NOT for raised public areas (jury boxes, witness stands, attorney areas, etc.) 

· Accessible route to press boxes, except …

· Located in bleachers, points of entry at one level, aggregate area of all press boxes in facility 500 square feet maximum

· Free-standing, elevated above grade 12 feet minimum, aggregate area of all press boxes in facility 500 square feet maximum

Slide 14:

Routes in Employee Work Areas

· Common use circulation paths in employee work areas must be accessible except …

· Located within areas that are less than 1000 square feet and defined by permanently installed partitions, counters, casework, or furnishings

· Located within areas that are an integral component of work area equipment

· Located within exterior areas that are fully exposed to the weather

Slide 15:

Accessible Entrances

· 1991: 50% of public entrances, and …

· Relationship to number of exits required by local codes

· At least one on ground floor

· If direct connection from parking garage, at least one accessible

· 2010: 60% of public entrances

· No relationship to exits required by local codes

· No requirement for ground floor entrance

· If direct connection from parking structure, all accessible

Slide 16:

Doors

· Revised specifications for maneuvering clearances

· Clarification of “recessed” doors

[Figure shows where a recess greater than 8 inches is located outside the maneuvering clearances required for forward approach to a door.]

Slide 17:

Elevators

· New provisions for standard elevators, destination-oriented elevators, and existing elevators

· New sections for limited-use/limited application (LULA) elevators, and residential elevators

Slide 18:

LULAs

· Limited Use/Limited Application (LULA) elevators can be used …

· Wherever full passenger elevators are not required

· Wherever platform lifts are allowed

· Within multi-story residential dwelling units

Slide 19:

Chapter 5: General Site and Building Elements

Highlights

Slide 20:

What’s in Chapter 5?

· 501 General

· 502 Parking Spaces

· 503 Passenger Loading Zones

· 504 Stairways

· 505 Handrails

Slide 21:

Accessible Parking

· New Exemption:

· Spaces used exclusively for buses, trucks, other delivery vehicles, law enforcement vehicles, or vehicular impound are not required to include accessible spaces as long as public-access lots have accessible passenger loading zones

Slide 22:

Valet Parking 

· 1991:

· Exception for valet parking facilities; accessible spaces not required

· 2010:

· NO exception for valet parking facilities; accessible spaces required 

Slide 23:

Van-Accessible Parking

· 1991:

· Van-accessible: one of every eight accessible spaces

· 2010:

· Van-accessible: one of every six, or fraction of six, accessible spaces

Slide 24:

Van-Accessible Parking Configuration

· 1991: Van-accessible space has wider aisle 

· 2010: Wider space instead of wider aisle for van spaces

Slide 25:

Access Aisles

· Must be marked to discourage parking in them

· Angled van-accessible parking space access aisles must be on passenger side

Slide 26:

Parking: Signs

· New exemptions 

· Signs not required on sites with four or fewer total parking spaces (including accessible spaces)

· Signs not required for residential facilities where parking spaces are assigned to specific dwelling units

Slide 27:

Passenger Loading Zones

· At least one accessible passenger loading zone still required at medical care facilities, but no longer required to be “protected from the weather by canopy or roof overhang”

· New requirement for accessible passenger loading zone at vehicle drop-off and pick-up areas at mechanical access parking garages

Slide 28:

Chapter 6: Plumbing Elements and Facilities

Highlights

Slide 29:

What’s in Chapter 6?

· 601 General

· 602 Drinking Fountains

· 603 Toilet and Bathing Rooms

· 604 Water Closets and Toilet Compartments

· 605 Urinals

· 606 Lavatories and Sinks

· 607 Shower Compartments

· 608 Grab Bars

· 609 Seats

· 610 Washing Machines and Clothes Dryers

· 611 Saunas and Steam Rooms

Slide 30:

Drinking Fountains

· 1991:

· Parallel approach allowed for certain wheelchair-accessible units

· 2010:

· Forward approach, centered on unit, and knee and toe clearances required for all wheelchair-accessible units

· Exception for children’s units

· New specification for spout height for “high” fountains (for standing people):

· 38” – 43” above floor

Slide 31:

Toilets, Toilet Rooms, and Toilet Compartments

· New Exceptions

· 50% (rather than all) of “clustered” single-user toilet rooms must be accessible

· Still 5% for clustered portable single-user toilet or bathing units

· Toilet rooms in critical or intensive care patient sleeping rooms in medical facilities are NOT required to be accessible 

Slide 32:

Ambulatory-Accessible Compartments

· Still required where there are six or more toilet compartments provided, or where there are total of six or more toilets and urinals combined

Slide 33:

Alterations

· NO MORE “alternate” toilet stalls specified for instances of technical infeasibility; all alterations must comply “to the maximum extent feasible”

Slide 34:

Swinging Doors

· New exception

· Doors may swing over fixture clearances in single-user toilet rooms if clear floor space (at least 30” X 48”) is available beyond the arc

Slide 35:

Toilets: Centerline

· Standard: 16” – 18”

· Ambulatory: 17” - 19”

Slide 36:

Toilets: CFS

· Clear floor space in standard wheelchair-accessible compartment or single-user room allows side approach

· Exception for residential dwelling units

[Figure shows clear floor space at a wheelchair-accessible toilet: 60 inches minimum measured from the side wall and 56 inches minimum measured from the rear wall.]
Slide 37:

Toilets: Rear Grab Bar

· New exception allows 24” rear wall grab bar where wall space is limited by adjacent recessed fixture

Slide 38:

Toilets: Paper Dispensers

· 1991:

· Requirements not specified in text; shown in figures

· 36” max. from rear wall to front of dispenser

· 19” min. above floor to centerline of dispenser

· 2010:

· 7” – 9” in front of toilet to centerline of dispenser (no relation to rear wall)

· Height of paper outlet 15” - 48” above floor

Slide 39:
Where’s the Paper?
[Figure shows required position of toilet paper dispenser outlet between 7 inches and 9 inches in front of the leading edge of the toilet, and between 15 inches and 48 inches above the floor.]
· CAUTION: Not all area indicated by shading is available for location of toilet paper dispenser outlet if dispenser projects from wall: must maintain clearances required for use of grab bar (12” min. above and 1 ½” min. below bar)

Slide 40:

Chapter 7: Communication Elements and Features

Highlights

Slide 41:

What’s in Chapter 7?

· 701 General

· 702 Fire Alarm Systems

· 703 Signs

· 704 Telephones

· 705 Detectable Warnings

· 706 Assistive Listening Systems

· 707 Automatic Teller Machines and Fare Machines

· 708 Two-Way Communications Systems

Slide 42:

Fire Alarm Systems

· Employee work areas with audible alarm coverage: wiring system must be designed to facilitate future integration of visible alarm devices

· Visible alarms not required in existing facilities unless existing alarm system upgraded or replaced, or new system installed

Slide 43:

Fire Alarms

· Standards reference model code (NFPA 1999 or 2002) to a great extent (which allows some visible alarms to be mounted on ceilings), but …

· Both audible and visible alarms must be permanently installed (yes, in communication-accessible hotel rooms, too!)

· Sound level of audible alarms not to exceed 110 dB

Slide 44:

Signs

· Location of tactile signs
[Figure shows a space, a minimum of 18 inches by 18 inches square, located outside the arc of a swinging door; the space is centered on the centerline of a tactile sign mounted on the wall next to the latch side of the door; figure illustrates the mounting height of a tactile sign; 48 inches minimum to the bottom of the lowest tactile characters and 60 inches maximum to the bottom of the highest tactile characters.]
Slide 45:

Detectable Warnings

· 1991:

· Curb ramps

· Hazardous vehicular areas

· Reflecting pools

· Transit platforms

· 2010:

· Rail platforms only

· … but don’t forget DOT’s rule for transportation facilities!

Slide 46:

Assistive Listening Systems

· 1991: 

· Permanent systems in assembly areas where audible communication is integral and with

· Occupant load of at least 50 people, OR audio-amplification, AND

· Fixed seating

· 2010:

· Systems provided in assembly areas where audible communication is integral and with

· Audio-amplification

· Courtrooms

Slide 47:
Assistive Listening System Receivers 

· 1991: 

· Receivers: 4% of total seating capacity

· 2010:

· Receivers: table (4% in small facilities, fewer in larger facilities)

· 25% HAC unless entire area looped

· Can scope combined seating in multiple assembly areas in one building under common management if receivers can be used with all systems

Slide 48:

ATMs and Fare Machines

· At least one of each type at each location must be accessible

· If one facility provides both interior and exterior machines, they are considered separate “locations”

Slide 49:

Questions?

Slide 50:

Contact Us

· Mid-Atlantic ADA Center

· 1-800-949-4232 V/TTY

· www.adainfo.org

