

Welcome to the AccessibilityOnline Webinar Series

A collaborative program between the
ADA National Network and the
U.S. Access Board

The Session is Scheduled to begin at 2:30pm Eastern Time
We will be testing sound quality periodically

Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-712-432-3100 code 930098 (This is **not** a Toll Free number)

The content and materials of this training are property of the US Access Board and the Great Lakes ADA Center and cannot be used and/or distributed without permission. This program is funded through a contract agreement with the U.S. Access Board. For permission to use training content or obtain copies of materials used as part of this program please contact us by email at adata@adagreatlakes.org or toll free (877)232-1990 (V/TTY)

www.AccessibilityOnline.org

1

Listening to the Webinar

- The audio for today's webinar is being broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.
- You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by "sliding" the sound bar left or right.
- If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel

2

Listening to the Webinar, *continued*

If you do not have sound capabilities on your computer or prefer to listen by phone, dial:

1-712-432-3100

Pass Code:
930098

This is **not** a Toll Free number

3

Listening to the Webinar, *continued*

MOBILE Users (iPhone, iPad, or Android device and Kindle Fire HD)

Individuals may listen** to the session using the Blackboard Collaborate Mobile App (Available Free from the Apple Store, Google Play or Amazon)

**Closed Captioning is not visible via the Mobile App and limited accessibility for screen reader/Voiceover users

4

Captioning

- Real-time captioning is provided during this webinar.
- The caption screen can be accessed by choosing the icon in the Audio & Video panel. ↓

- Once selected you will have the option to resize the captioning window, change the font size and save the transcript.

5

Submitting Questions

- You may type and submit questions in the Chat Area Text Box or press **Control-M** and enter text in the Chat Area
- If you are connected via a mobile device you may submit questions in the chat area within the App
- If you are listening by phone and not logged in to the webinar, you may ask questions by emailing them to webinars@accessibilityonline.org

Please note: This webinar is being recorded and can be accessed on the AccessibilityOnline website at www.accessibilityonline.org/Archives within 24 hours after the conclusion of the session.

6

Customize Your View

- Resize the Whiteboard where the Presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard. The default is “fit page”

7

Customize Your View *continued*

- Resize/Reposition the Chat, Participant and Audio & Video panels by “detaching” and using your mouse to reposition or “stretch/shrink”. Each panel may be detached using the icon in the upper right corner of each panel.

8

Setting Preferences

- Depending on your system settings you may receive visual and audible notifications when individuals enter/leave the webinar room or when other actions are taken by participants. This can be distracting.
- To turn off notifications (audible/visual)
 - Select “Edit” from the tool bar at the top of your screen
 - From the drop down menu select “Preferences”
 - Scroll down to “General”
 - select “Audible Notifications” Uncheck anything you don’t want to receive and “apply”
 - Select “Visual Notifications” Uncheck anything you don’t want to receive and “apply”
 - For Screen Reader User – Set preferences through the setting options within the Activity Window (Ctrl+slash opens the activity window)

9

Technical Assistance

- If you experience any technical difficulties during the webinar:
 1. Send a private chat message to the host by double clicking “Great Lakes ADA” in the participant list. A tab titled “Great Lakes ADA” will appear in the chat panel. Type your comment in the text box and “enter” (Keyboard - F6, Arrow up or down to locate “Great Lakes ADA” and select to send a message); or
 2. Email webinars@accessibilityonline.org ; or
 3. Call 877-232-1990 (V/TTY)

10

Accessible Routes Advanced Session

11

Presenters

U.S. Access Board

Peggy Greenwell

Jim Pecht

12

Session Agenda

- **Where required
("scoping")**
- **Technical Requirements
of Accessible Routes**
- **Questions**

13

Accessible Route Scoping

14

Temporary Facilities (201.3)

These requirements shall apply to temporary and permanent buildings and facilities.

15

Temporary Facilities (201.3)

16

Temporary Facilities (201.3)

For temporary facilities, if an accessible route does not exist, one must be provided. While use of existing permanent routes are preferred, use of temporary surfaces such as synthetic/plastic matting or interlocking tiles can be provided.

17

Alterations (202.3)

Standards apply based on:

- planned scope of work**
- technical feasibility**
- primary function areas/ path of travel**

18

Alterations (202.3)

Within an altered space, standards apply to those elements that are altered

(accessible route not required unless circulation paths altered or path of travel required)

19

Alterations (202.3)

Specific provisions for alterations located throughout standards (refer to “alterations” or “existing facilities”)

20

Alterations (202.3)

“Technical Infeasibility” =

Existing physical/site constraints that prohibit compliance

***Example:* removing fixture to create accessible stall conflicts with plumbing code**

21

Alterations: Path of Travel (202.4)

Alterations to primary function areas require accessible “path of travel”:

- **accessible route (from site arrival points, parking, building entrances)**
- **restrooms**
- **phones**
- **drinking fountains**

22

Alterations: Path of Travel (202.4)

Example of "path of travel"

23

Path of Travel Requirements

DOJ Regulation:

§36.403 Alterations: Path of travel.

(e) *Path of travel.*

(1) A "path of travel" includes a continuous, unobstructed way of pedestrian passage by means of which the altered area may be approached, entered, and exited, and which connects the altered area with an exterior approach (including sidewalks, streets, and parking areas), an entrance to the facility, and other parts of the facility.

24

Employee Work Areas (203.9) (ADA Facilities Only)

Access for “approach, entry, & exit”

- Door man. clearance (exterior)
- Compliant door (clear width, hardware, opening force, etc.)
- Clear floor space

Recommended:

- Interior door maneuvering clearance
- Turning space

25

Employee Work Areas (ADA Only)

- circulation paths
(in areas greater than or equal to 1000 sq ft)
- accessible means of egress

26

Common Use Circulation Paths in Work Areas (ADA Only)

Common Use. Interior or exterior circulation paths, rooms, spaces, or elements that are not for public use and are made available for the shared use of two or more people.

Circulation Path. An exterior or interior way of passage provided for pedestrian travel, including but not limited to, walks, hallways, courtyards, elevators, platform lifts, ramps, stairways, and landings.

27

Common Use Circulation Paths in Work Areas (ADA Only)

206.2.8

**Exception 1:
areas less than
1000 square
feet**

28

Common Use Circulation Paths in Work Areas (ADA ONLY)

206.2.8

Exception 2:
circulation path
is an integral
part of
equipment

29

Common Use Circulation Paths in Work Areas (ADA Only)

206.2.8

Exception 3:
exterior areas
fully exposed to
weather

30

Common Use Circulation Paths in Work Areas (ADA Only)

403.5 Exception:

Within employee work areas, clearances on common use circulation paths shall be permitted to be decreased by work area equipment provided that the decrease is essential to the function of the work being performed.

31

Common Use Circulation Paths in Work Areas

405.8 Exception:

Within employee work areas, handrails shall not be required where ramps that are part of common use circulation paths are designed to permit the installation of handrails complying with 505.

32

Employee Work Areas Federal (ABA) Facilities

The term "building" means any building or facility [...] the intended use for which either will require that such building or facility be accessible to the public, or may result in the employment or residence therein of physically handicapped persons.

33

Accessible Routes (206)

At least one accessible route to building entrances from site arrival points provided

parking & passenger
loading zones

streets &
sidewalks

transportation
stops

34

Site Arrival Points (206.2.1)

Connection to public streets & sidewalks - may require coordination with local jurisdictions.

Board developing guidelines for public rights-of-way

35

Accessible Route Scoping

Routes from site arrival points and transit stops

36

Accessible Route Scoping

Connecting accessible routes within a site

37

Accessible Route Scoping

Parking

38

Site Arrival Points

**AR not required where only means of access is
vehicular way not providing pedestrian access
(§206.2.1 & §206.2.2)**

39

Site Access

“vehicular way not providing pedestrian access”

40

Accessible Means of Egress (207)

**Reference to the
International
Building Code
(IBC)**

**Standby power
for platform lifts
on egress routes**

41

Accessible Means of Egress (207)

**Means of Egress is a
new construction
requirement. It is
not required in
existing buildings
even where
alterations are
performed.**

42

Technical Requirements

43

Ground & Floor Surfaces (302)

must be firm, stable, & “slip-resistant”

44

Ground Surfaces (302)

Hardened materials such as concrete, asphalt, tile, and wood are sufficiently firm and stable for accessibility.

45

Ground Surfaces (302)

Most loose materials, including gravel will not meet the Standards unless properly treated to provide sufficient surface integrity and resilience. Binders, consolidates, compaction, and grid forms may enable some of these materials to perform satisfactorily but require repeated maintenance.

46

Trail Surfaces

- Trail surface study completed - <http://www.ncaonline.org/resources/articles/trails-surfacestudy-finalreport.shtml>
- 11 surfaces examined - Constructed soil/aggregate surfaces (e.g. crushed aggregate, pre-stabilized granite, aggregate fines, organic or natural by-product soil stabilizers).
- Results - $\frac{3}{4}$ inch minus limestone aggregate, Klingstone 400 soil stabilizer, and StaLok stabilizer maintained a more consistently firm and stable surface

47

Ground & Floor Surfaces

Rough surfaces (e.g. cobblestones) make wheelchair travel difficult and uncomfortable.

Recommended: Avoid materials or construction methods that create bumpy and uneven surfaces

48

Ground & Floor Surfaces

- Slip-resistance: specific value (coefficient of friction) not specified
- Carpet
- Openings (prevent passage of $\frac{1}{2}$ diameter sphere; elongated = perpendicular to dominant travel direction)

49

Walking Surfaces (403)

- Clear width
- Passing Space
- Running Slope 1:20 max.
- Cross Slope 1:48 max.
- Changes in level
- Surfaces
- Handrails

50

Plazas

Jacob K. Javits Federal Building Plaza

51

Accessible Routes and Large Spaces

52

Door Maneuvering Clearances (404)

Recess: 8" max.

Recess: greater than 8"

53

Door Maneuvering Clearances (404)

**Maneuvering
Clearance can
be 8" maximum
away from the
front face of the
door.**

54

Ramps (405)

- slope: 1:12 max.
- cross slope: 1:48 max.
- clear width: 36" min.
- rise: 30" max.
- level landings
- handrails (both sides)
- edge protection

55

Ramps – Continuous Handrails

56

Ramps – Non-Continuous Rails

57

Ramps: Edge Protection (405.9)

Curb/barrier that prevents passage of 4" diameter sphere or extended surface beyond handrail

curb

rail or other barrier

vertical pickets

extended platform

58

Ramps (405)

59

Curved Ramps (405)

60

Parallel Curb Ramps (406)

61

Stairs (504)

Stairs cannot be part of an accessible route but are circulation paths and must meet the protruding objects requirements of the Standard

62

Stairs (504)

IBC Definitions:

Stair: A change in elevation, consisting of one or more risers.

Stairway: One or more flights of stairs, either exterior or interior, with the necessary landings and platforms connecting them, to form a continuous and uninterrupted passage from one level to another.

63

Handrails (505)

- Gripping surface requirements
- handrail/ surface clearance: 1 ½" min. (not absolute)
- diameter: 1 ¼" – 2" (not 1 ½" max.)
- dimension applies to outer diameter

64

Detectable Warnings (705)

Required on curb ramps at:

- Transit facilities (DOT standards – 406.8)
- FHwy funded projects
- Public sidewalks (recommended – new ROW guidelines will address)

Not required on curb ramps at other facilities or hazardous vehicular areas

Required on rail station boarding platforms (810.5.2)

65

Detectable Warnings

Proposed specifications for location at curb ramps

PROW guidelines will provide further guidance (e.g., placement at blended transitions)

DW Update on Board's website

66

Public Rights-of-Way

New guidelines will address:

- Sidewalks and street crossings
- “Pedestrian access routes”
- Shared-use paths
- Medians and traffic islands
- On-street parking
- Pedestrian signals
- Street furniture and other elements

Board is finalizing guidelines

67

Transitions

68

Team Player Seating Areas

Accessible route connection to fixed team
player areas

69

Outdoor Developed Areas (ABA)

New guidelines for outdoor areas developed by
Federal agencies address:

- Trails
- Picnic & camping areas
- Viewing areas
- Outdoor recreation access routes
- Beach access routes

70

Outdoor recreation access route (ORAR)

- **Modified accessible route**
- **Connects outdoor constructed features within picnic facilities/units, camping facilities/units, designated trailheads or viewing areas**

71

Outdoor constructed features

- Picnic tables
- Fire rings
- Grills
- Fireplaces and woodstoves
- Trash and recycling containers
- Water hydrants
- Utility and sewage hookups
- Outdoor rinsing showers
- Benches
- Viewing Scopes

72

Questions?

You May Type and Submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area

73

U.S. Access Board

(800) 872-2253 (voice)

(800) 993-2822 (TTY)

E-mail: ta@access-board.gov

www.access-board.gov

"Advancing Full Access and Inclusion for All"

74

Technical Guides on the Standards

Available on the Board's website

75

Continuing Education

AIA Provider Number: I017

LA CES Provider Name: Great Lakes ADA Center

AICP Provider Name: Great Lakes ADA Center

Course Title: Accessible Toilet and Bathing Facilities - Advanced Session

Course Number: GL20140807

Date: August 7th, 2014

Certification
Maintenance

Credits earned on completion of this course will be reported to **AIA CES** for AIA members and **LA CES** for those with an LA number. Certificates of Completion are available upon request.

This course is registered with **AIA**, **LA CES**, and **AICP** for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the professional organizations of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product.

Questions will be addressed at the conclusion of this presentation.

76

**Thank you for participating
in today's webinar**

Next session:

September 4, 2014

"Open Question and Answer Session"

2:30 pm – 4:00 pm

www.accessibilityonline.org

(877) 232-1990 (v/TTY)

77