Signs and Wayfinding
2010 ADA Standards of Accessible Design

Presentation Outline
Mid-Atlantic ADA Center Webinar February 4, 2015

Slide 1

Welcome!

Signs and Wayfinding
2010 ADA Standards of Accessible Design

will begin at 2:00 p.m. Eastern Time

Slide 2

Listening to the Webinar

Online:

· Please make sure your computer speakers are turned on or your headphones are plugged in

· Control the audio broadcast via the AUDIO & VIDEO panel

· If you have sound quality problems, please go through the Audio Wizard by selecting the microphone icon

[Image: Audio & Video Panel]
Slide 3

Listening to the Webinar (cont.)

· To connect by telephone:

1-857-232-0476

Pass Code: 

368564 

This is not a toll-free number
Slide 4

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the Audio & Video panel

· You can re-size the captioning window, change the font size, and save the transcript

[Image: Audio & Video Panel]
Slide 5

Submitting Questions

· In the webinar platform:

· Double-click on “Mid-Atlantic ADA Center” in the Participant List to open a tab in the Chat panel (keyboard: F-6 and arrow up or down to find Mid-Atlantic ADA Center); type your question in the text box and “enter”

· Your question will be sent to the presenters; other participants will not be able to see it

· E-mail: ADAtraining@transcen.org 

[Image: Chat Panel]
Slide 6

Technical Assistance

If you experience technical difficulties

· Use the Chat panel to send a message to the Mid-Atlantic ADA Center

· E-mail ADAtraining@transcen.org

· Call 301-217-0124

Slide 7

Archive

· This webinar is being recorded and can be accessed within a few business days

· You will receive an email with information on accessing the archive

Slide 8

Certificate of Participation

· Please consult the reminder email you received about this session for instructions on obtaining a certificate of participation for this webinar. 

· You will need to listen for the continuing education code which will be announced at the conclusion of this session.

· Requests for continuing education credits must be received by 12:00 PM EDT February 5, 2015

Slide 9
Signs and Wayfinding
2010 ADA Standards of Accessible Design

Slide 10
New Signs of Access

[Image of Medical Office sign]
Slide 11
Signs and Wayfinding

2010 ADA Standards of Accessible Design

Working Together for Universal Access

Slide 12

The Latest Standards

· Finally! A new, more universal set of sign standards
· The 2010 ADA Standards for Accessible 
Design (SAD), which is the federal standard 
since September 15, 2010 became legally enforceable on March 15, 2012 across the 
country.

· The 2010 Standards acknowledge the needs 
of both “touch” readers and visual readers, including those with multiple disabilities. 
Slide 13

Imagine You Are Blind

· You may be functionally blind, unable to see at all.

· You can read only by touch. You may not know how to read braille.

· You may be legally blind, but can see enough to get around, or your vision may be color deficient. 

· You can read signs visually if they have certain characteristics.

Slide 14

You May Have Other Disabilities

· You may be deaf or hard of hearing and blind, or with limited usable vision. You may not speak clearly. 

· You may have a cognitive disability, or be autistic.

· You may be in a wheelchair or scooter.

· You may be someone who uses crutches or a cane.

· You may be a “little person.” You take small steps. Walking may be difficult.
Slide 15

You May Be Alone!

Slide 16

You Need a New Kind of Sign

· If you read by touch, you need small widely spaced characters with definite profiles, and may need braille.

· The color and surface of the sign don’t matter.

· If you read by sight, you need larger bolder letters, letters that contrast with the background, and no glare.

· Now, new rules can serve both kinds of readers!

Slide 17

Signs That Identify

[Image of signs for meeting room 127 and Selena Watson District Manager 130]
Slide 18

Tactile Signs

Visual (Informational)

Exempt (Temporary)

Tactile (Room number)

[Image of sign showing John Smith Director Accounting 123]
(slide provided by US Access Board)

Slide 19

Restroom with Number

[Image of a Restroom sign with Braille ]
Slide 20

What Does This Mean?

· 703.1 General. Signs shall comply 
with 703. Where both visual and 
tactile characters are required, either 
one sign with both visual and tactile 
characters, or two separate signs, 
one with visual, and one with tactile characters, shall be provided.

Slide 21

It Means Separation!

· You can have separate visual characters and raised characters (accompanied by braille). 

· The raised characters do not have to comply 
with rules for contrast and non-glare surfaces.

· They can be on one sign, or two signs.

· Or, you can do it the original way, and use 
just one set of characters that you can both 
touch and see.

Slide 22

This Means the Same Thing

· 703.5 EXCEPTION: Where visual characters comply with 703.2 and are accompanied by Braille complying with 703.3, they shall not be required to comply with 703.5.2 through 703.5.9.

· It means that if you use only one set of characters to identify a room or space, (raised characters that you can both see and touch) instead of two sets, then they must comply with the raised section of the code, not the visual section.

Slide 23

Except for Two Things!

· “Double Duty” characters must follow the 
visual rules in two important ways:

· Dark/light contrast between the characters 
and background.

· Non-glare finishes for characters 
and background.

Slide 24

Dual Purpose Sign

[Image shows sign Meeting Room 23 with raised text and Braille]
Slide 25

Image shows The Dual-Purpose Sign

Big, bold text, high-contrast, non-glare; Perfect for visual reading
Small, thin-stroked text concentrated in a small area; Perfect for tactile reading. Contrast and glare do not matter.

Slide 26

Image shows The Two-Sign Solution (version 1)
For example, take a pre-ADA sign system visually ADA compliant in terms of font, contrast and glare.
Virtually invisible supplemental retrofit. Braille/tactile sign element expands systems to full compliance without having to replace signs.

Slide 27

Image shows The Two-Sign Solution (version 2)
Visual sign system. Visually ADA compliant in terms of font, contrast and glare.
Virtually invisible supplemental sign. Braille/tactile sign element expands systems to full compliance without interfering with design.
Slide 28

Dual Purpose with Insert

[Image of Room 140 William A Galvin Attorney at Law Carol Galvin LCSW with raised text and Braille.]
Slide 29

Angled Surface Sign

[Image shows Radiology Room 245 with angled surface with raised numbers and Braille.]
Dual purpose sign designed by Roger Whitehouse, who originated this sign type. The angled surface makes it easier to read.
Slide 30

The Superimposed Sign

[Image show raised numbers Room 333]
This sign looks like the numbers are all one-piece, but the raised number has thin, rounded strokes and sits on top of the visual number, which is bolder.
Slide 31

Something for Everyone

[Sign for Fitness Center with images, raised text and Braille]
This sign has it all:  Large bold type for everyone, including those with low vision. Raised text with braille for people with no vision. A pictogram for those who can’t read. Aesthetic values, and use of brushed metal.
Slide 32

Questions?

[Image of cartoon character scratching head]
Slide 33

Contrast and Glare

The Most Important Visual Sign Rules!

Slide 34

High Contrast Characters
· 703.5.1 Finish and Contrast. Characters and the 
their background shall have a non-glare finish. Characters shall contrast with their background 
with either light characters on a dark background 
or dark characters on a light background.

· When separate tactile and visual text is provided, only the visual characters must comply.

Slide 35

Dark/Light Contrast

· Text must have a very high dark to light contrast with the background.

· Color doesn’t matter as much. Some people can’t see color. Red is almost black, so red and black don’t contrast. Pale pink is light green or gray, and red is almost black, so they do contrast. 

· Take a sign off the wall and put it in a black and white copier. How good is the contrast?

· If you were color blind, or visually impaired, could you read the sign?

Slide 36

[Image of low contract sign Classroom 123]
A high school’s choice of “light on dark” for their signs!

Slide 37

Do you think it contrasts?

To someone with a rare form of “red/green color blindness” it has almost no contrast. For those with the more common form, the red becomes a dark green.

It’s essentially invisible for some or very difficult to see for others. That’s why the rule is about dark and light, and does not mention color, or “hue.”
[Images of exit signs showing different colors and contrasts]

Slide 38

Before & After

Not only does silver not contrast with light backgrounds, it can also reflect dark backgrounds, 
and therefore may not 
contrast with those, either.
[images of signs showing silver letters and black letters]
Slide 39

Signs -- Not Mirrors!

· Text and background must be non-glare.

· Most metals reflect light, and many people can’t read the signs. The lights get right into their eyes.

· Shiny plastics and paints can reflect too much as well.

· Think about the way lights can glare at night on the highway, especially in the rain. That’s what’s happening the eyes of many older people, and people with certain vision impairments.
Slide 40

Too much glare!

This sign is an extreme example of what happens when shiny metals are used. The sign becomes a mirror, or white streaks obscure the message.

[Image of shiny sign]

Slide 41

Signs as Mirrors

These signs have a job to 
do. The first explains the sustainable resource program for a government building. The second helps people exit safely in an emergency. Glare turns them into mirrors, instead.

[Images of signs behind glass]
Slide 42

Questions?

Image of cartoon character scratching head

Slide 43

Differences That Make the Difference 

Slide 44

Visual Signs

Slide 45
Visual Access – Yes!

Upper and lower case are often easier to read than all upper case.

(slide provided by US Access Board)

Slide 46

Visual Access – No!

UPPER AND LOWER CASE ARE OFTEN EASIER TO READ THAN ALL UPPER CASE

(slide provided by US Access Board)

Slide 47

Here is the New Chart

Table 704.5.5 shows Visual Character Height
Height to Finish Floor or Ground from Baseline of Character
Horizontal Viewing Distance
Minimum Character Height
Slide 48

Spacing of Visual Text

· 703.5.8 Character Spacing. Character spacing shall be measured between the two closest points 
of adjacent characters, excluding word spaces. Spacing between individual characters shall be 
10 percent minimum and 35 percent maximum 
of character height.

· 703.5.9 Line Spacing. Spacing between the baselines of separate lines of characters within a message shall be 135 percent minimum and 170 percent maximum of the character height.

Slide 49

Tactile Signs

Slide 50

Raised Characters and Braille

Raised Characters

· Must be small -- 5/8 in to 2 in max (bigger is not better!)

· Raised 1/32 in minimum (more is not better)

· 15 percent stroke width maximum (thin is good -- rounded is wonderful!)

· 1/8 in minimum space between characters

· Yes! They can be invisible. They can be shiny! (BUT only if duplicated in visual characters)

Slide 51
Raised Characters

New standards: Character spacing (non-rectangular cross sections) 1/8” – 4x stroke width

1/16” – 4x stroke width

This demonstrates the approval of beveled characters. The original Appendix stated that they were much easier to read by touch. The also allow better visual spacing.

(slide provided by US Access Board)

[image of character spacing]
Slide 52

Both of these types of raised characters are much easier to read than those with straight sides. Those tend to feel sharp, and snag the fingers as you pass over them.
[Images of beveled tactile characters and rounded tactile characaters]

Slide 53

New Braille Rules

Federal Guidelines Have Been Added

Slide 54

New Braille Standard

[Image shows Braille dot spacing]

Slide 55

New Federal Standards

· Use uppercase indicators only when 
they add meaning:

· Sentence Beginnings

· Proper Names

· Acronyms

· Initials and Single Letters
· Add measurements for dot base and 
two-line spacing.

· Dot heights now allow a range.

Slide 56

What is Uppercase Braille?

Extra dots in front of a word indicate uppercase in braille. One dot means the first letter is upper-case, and two dots indicates the entire word is uppercase.
[Image shows lower and upper case Braille]

Slide 57

New Installation Rules

[Image of child reaching for restroom sign]
Slide 58

Doors Are Anchors for Signs

[Photo of man with cane walking in hallway]

Slide 59

How High?

· The base of the highest tactile text must not be more than 60 inches above the floor.

· The base of the lowest line of braille must not be less than 48 inches above the floor.

· A safe rule for most signs is to place the top of the sign at 60 inches above the floor.

Slide 60

No Obstacles

· The new measurements are easier than the “3 inch” rule to understand. Place signs within an 18 inch space, with no obstructions.

· Be careful of deep window frames.

· Make sure the person can approach, standing upright, with no obstructions.

[Diagram of sign placement standards]

Slide 61

New Rules - Better Access

· Lower sign installation locations when they provide better access for children or people with disabilities.

· If the door opens inward, has no hold-open device and does have an automatic closer, the sign can be mounted on the door.

· Put signs lower if there are obstructions at the 60 inch height.

[Image of child reaching for restroom sign]

Slide 62

More Questions?

· The ADA Sign Lady is always there to answer your ADA sign questions!

· www.accesscommconsulting.com
· sharontoji@me.com
We have many resources for you, a manual with diagrams, charts, photos, drawings and commentary, a newsletter, braille sign translations, and braille and type measurement templates.
[image of Signs and the ADA/ABA manual]

Slide 63

Good Luck!

[Image of “Construction Ahead” sign]

Slide 64

Contact Us

· ADA questions

· ADA National Network

· 1-800-949-4232 V/TTY

· www.adata.org

· Questions about this presentation

· Mid-Atlantic ADA Center

· 1-800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)

· 301-217-0124 local
· www.adainfo.org

Slide 65

Certificates of Participation
· The continuing education code for this session: 

· Please consult your webinar reminder e-mail message for further information on receiving continuing education credits

Thank you for joining us!

