Slide 1:

Accessibility and ADA: Facility Standards Update

Introduction and Overview

Slide 2:

Today’s Agenda

· Rulemaking

· DOJ

· 2010 regulations

· Adopt new Standards

· Add provisions to Standards

· 2010 Standards

· Structure and overview

· Chapter 1: Application

· Chapter 2: Scoping

· Questions

Slide 3:
Rulemaking

· Access Board develops accessibility guidelines (ADA/ABAAG 2004)

· Americans with Disabilities Act (ADA)

· Architectural Barriers Act (ABA)

· Replace Uniform Federal Accessibility Standards (UFAS)

· Federal agencies adopt Standards based on guidelines

· GSA, USPS, DOD have adopted, HUD pending (ABA)

· DOT, DOJ have adopted (ADA)

Slide 4:

One Standard to Rule Them All …

· …well, not really

· Other laws, standards, and codes still apply, for example

· Fair Housing Act

· Rehabilitation Act 

· (many agencies still use UFAS)

· State laws and building codes

Slide 5:

Agency-Specific Provisions

· ADA and ABA standard-setting agencies add unique provisions to guidelines 

· DOT and DOJ have both done so under the ADA 

· Project must comply with all codes and standards that apply to it

Slide 6:
DOT’s ADA Standards: 2006

· Transportation facilities

· Regulations add provisions to guidelines, including requirement for detectable warning surfaces on curb ramps (unlike DOJ)

Slide 7:

DOJ’s ADA Standards: 2010

· State and local government facilities (Title II)

· 28 CFR Part 35

· Public accommodations and commercial facilities (Title III)

· 28 CFR Part 36

Slide 8:

DOJ’s Added Provisions

· DOJ has added provisions to the guidelines in relation to these facilities

· Social Service Center Establishments 

· Housing at Places of Education

· Assembly Areas

· Medical Care Facilities

· Residential Dwelling Units

· Detention and Correctional Facilities 

· Places of Lodging
Slide 9:

Maintenance

· DOJ’s regulations clarify that maintenance of accessible features may be reduced in accordance with reduction in scoping or technical specifications in new Standards
Slide 10:

Safe Harbor

· DOJ’s regulations allow “safe harbor” for elements that comply with 1991 Standards
· New alterations requirements of 2010 Standards will apply if such elements are altered after the compliance date

Slide 11:

Compliance Date: DOJ’s 2010 Standards

· March 15, 2012

· Triggering event: Title II

· Start of physical construction

· Triggering event: Title III

· Date last application for building permit or permit extension is certified complete by state or local government; or

· If authority does not certify application completions, date application for permit or permit extension received; or 

· If no permit required, start of physical construction

Slide 12:

2010 Standards

Structure and Format

Slide 13:

Organization and Numbering System
· Harmonization with model building codes
· International Code Council (ICC)/International Building Code (IBC)
· American National Standards Institute (ANSI)

Slide 14:

Chapters and Sections

· Chapter 1: Application and Administration

· Section numbers: 100s

· Chapter 2: Scoping

· Section numbers: 200s

· Chapters 3 – 10: Technical Specifications

· Section numbers: 300s – 1000s

Slide 15:

Advisory Information

· 1991: Located in appendix

· 2010: Integrated throughout document

Slide 16:

Italicized Text

· 1991: Indicates something different from ANSI

· 2010: Indicates defined terms

Slide 17:

What Does All That Look Like?
[Graphic of Section 203.12 on Animal Containment Areas includes two italicized terms, "public use" and "accessible," indicating these terms have specific definitions in the guidelines. The Section is followed by a shaded box containing "Advisory 203.12," offering additional explanation of the requirement.]

Slide 18:

Examples of Reorganization

· 1991: Special Technical Sections

· Medical Care

· Transient Lodging

· Transportation

· 2010: Chapter 8: Special Rooms, Spaces, and Elements

· 1991:
· Business and Mercantile

· Libraries
· 2010: GONE!

But wait …

Slide 19:

Look Around …

· Find requirements relevant to businesses and libraries in other sections, for example

· Chapter 2: Scoping

· Depositories, Vending Machines, Change Machines, Mail Boxes, and Fuel Dispensers

· Chapter 8: Special Rooms, Spaces, and Elements

· Dressing, Fitting, and Locker Rooms

· Chapter 9: Built-In Elements

· Dining Surfaces and Work Surfaces

· Check-Out Aisles and Sales and Service Counters

… and many more

Slide 20:
All New 

· Many new scoping provisions and technical specifications, for example

· Kitchens and kitchenettes

· Clothes washers and dryers

· Courtrooms 

· Jails, prisons

· Residential facilities

· Recreational facilities

Slide 21:

Chapter 1: Application and Administration

Highlights

Slide 22:

Dimensions for Children’s Elements

· Water closets and toilet compartments, related elements (grab bars, toilet paper dispensers)

· Lavatories and sinks

· Drinking fountains

· Dining and work surfaces

Slide 23:

Conventions

· Tolerances: conventional industry tolerances allowed for construction and manufacturing; not for design

· No tolerance for “range” dimensions with specific “min./max.” end points

· Calculation of percentages

· Round UP for number of things

· Figures for illustration only; all requirements in text

Slide 24:

Referenced Standards

· Use only specific editions referenced (e.g. 2002, 2003)

· Use only to the extent specified in ADA Standards

Slide 25:

Chapter 2: Scoping

Highlights

Slide 26:

What’s in Chapter 2?

· 201 Application

· 202 Existing Buildings and Facilities

· 302 General Exceptions

· 204 Protruding Objects

· 205 Operable Parts

· 206 Accessible Routes

· 207 Accessible Means of Egress

· 208 Parking Spaces

· 209 Passenger Loading Zones and Bus Stops

· 210 Stairways

· 211 Drinking Fountains

· 212 Kitchens, Kitchenettes, and sinks

· 213 Toilet Facilities and Bathing Facilities

· 214 Washing Machines and Clothes Dryers

· 215 Fire Alarm Systems

· 216 Signs

· 217 Telephones

· 218 Transportation Facilities

· 219 Assistive Listening Systems

· 220 Automatic Teller Machines and Fare Machines

· 221 Assembly Areas

· 222 Dressing, Fitting, and Locker Rooms

· 223 Medical Care and Long Term Care Facilities

· 224 Transient Lodging Guest Rooms

· 225 Storage

· 226 Dining Surfaces and Work Surfaces

· 227 Sales and Service

· 228 Depositories, Vending Machines, Change Machines, Mail Boxes, and fuel Dispensers

· 229 Windows

· 230 Two-Way Communication Systems

· 231 Judicial Facilities

· 232 Detention Facilities and Correctional Facilities

· 233 Residential Facilities

· 234 Amusement Rides 

· 235 Recreational Boating Facilities

· 236 Exercise Machines and Equipment

· 237 Fishing Piers and Platforms

· 238 Golf Facilities

· 239 Miniature Golf Facilities

· 240 Play Areas

· 241 Saunas and Steam Rooms

· 242 Swimming Pools, Wading Pools, and Spas

· 243 Shooting Facilities with Firing Positions

Slide 27:

Existing Buildings

· 1991: Separate sections

· Additions

· Alterations

· Historic Preservation

· 2010: One section

· Existing Buildings and Facilities

Slide 28:

Combined Alterations

· 1991: 4.1.6(1)(c) If alterations of single elements, when considered together, amount to an alteration of a room or space in a building or facility, the entire space shall be made accessible.

· 2010: GONE!

Slide 29:

Reducing Access

· 202.3.1 Prohibited Reduction in Access.  An alteration that decreases or has the effect of decreasing the accessibility of a building or facility below the requirements for new construction at the time of the alteration is prohibited.

Slide 30:

New General Exceptions

· Certain single-occupant structures

· Accessed by below-grade passage or elevated above curb height (e.g. toll booth)

· Certain common areas in detention and correctional facilities

· Not serving visitors or accessible cells

· Certain common areas in residential facilities

· Not serving mobility-accessible dwelling units

· Certain small, elevated employee work areas

· Other than raised courtroom stations, less than 300 sq. ft. and elevated 7” or more, elevation essential to function 

Slide 31:

More General Exceptions

· Raised refereeing, judging, and scoring areas

· Water slides

· Animal containment areas not for public use

· Raised boxing or wrestling rings

· Raised diving boards and diving platforms

Slide 32:

That’s Not All!

· There are many more very specific exceptions throughout the Standards, found within scoping and technical specifications sections

Slide 33:


DOJ’s Standards

· Includes regulatory provisions for both Title II and Title III

Slide 34:

DOJ’s Guidance

· Includes additional background published with the regulations

· Includes additional figures illustrating sample designs for single-user toilet rooms and hotel guest rooms

Slide 35:

Access Board’s 2004 Guidelines

· If you use this, check for additional regulatory provisions!

Slide 36:

Where Is All This?

· Department of Justice

· www.ada.gov/

· Department of Transportation

· www.fta.dot.gov/ada

· Access Board

· http://www.access-board.gov/

Slide 37:

Questions?

Slide 38:

Contact Us

· Mid-Atlantic ADA Center

· 1-800-949-4232 V/TTY

· www.adainfo.org

