


Disability Definition

"A physical or mental impairment which substantially limits one or more of a person's major life activities."


Built Environment


What are we talking about?

disability


ICC Goals

 Coordinate the building code requirements with the


2015 IBC - Philosophy 101

Everything must be accessible, and then allow for a degree of inaccessibility that is logical and reasonable.


Requirements

- Scoping Requirements:
- "What, Where and How Many"

2015


■ (2015 IBC®)

- Technical Requirements:
- "How"
- (ICC/ANSI A117.1-


Mainstreaming


ADA & ABA Standards Section 207

 Require compliance with the International Building Code (IBC) for accessible means of egress


IBC 2003 Section 1007

IBC 2000 with 2001 Supplement Section 1003.2.13

ADA & ABA Standards

What about compliance with later editions?


 Permitted where equivalent or better ("equivalent facilitation" in the ADA Standards Section 103)


"SAFE HARBOR"


"Safe Harbor" means...

- that requirements in the document have been reviewed by HUD and meet or exceed the building construction requirements in the FHA.
- 2009, 2012 and 2015 IBC and 2009 ICC A117.1 are currently under review by HUD.


Role of the Code Official


Enforcement of Federal Requirements


Complaints


Inspection and Review


Mediation


Through the courts


Exterior Accessible Route

Public Arrival Points

- Accessible routes start at public arrival points such as:
 - Accessible parking spaces
 - Bus drop offs
 - Public transportation stops
 - Where a building sidewalk connects to the public sidewalk


Accessible Entrances

 Accessible routes connection public arrival points to accessible entrances


Signage

Where not all entrances are accessible

- At accessible entrances
- Directional signage at non-accessible entrances


Other elements on the site

- Accessible routes are required to all facilities offered on the site.
- Exception: Where the only access is by a vehicular route, then the accessible route can also be provided by that vehicular route.


Hazards

- Grates
- Platform edges
- Raised and marked crossings


Protruding Objects


Protruding Objects


Cut-in Curb Ramps


X = 36" minimum in new construction

On existing sites, if landing is <36" then slope of flared sides shall not exceed 1:12.


Built-Up Curb Ramps


On existing sites, if landing is <36" then slope of flared sides shall not exceed 1:12.


Detectable Warnings at Curb Ramps

- Detectable warnings are not required on curb ramps by IBC or A117.1
- If a designer chooses to provide detectable warnings, then technical provisions are provided for area covered, location, pattern and contrast.


Accessible parking and passenger loading zones

Accessible Parking Spaces

- Based on number of parking spaces provided.
- Number of parking spaces required per zoning ordinances.
- Accessible spaces required:
 - Table 1106.1 for general parking.
 - 2% for Group R-2 and R-3.
 - 10% at hospitals facilities.
 - 20% at mobility treatment centers.
 - 1 of 6 accessible spaces sized for a van


Dispersion by Type

- Parking lots
- Parking garages
- Carports
- Private garages
- Pay/free
- Employee/visitor only


Parking Locations

- Locate on the shortest accessible route to an accessible entrance.
- Multi-entrance building or multi-building sites – disperse spaces
- Exception:
 - Van spaces on ground level of parking garages (vertical clearance of 98 inches)
 - Grouped where better access is provided


Signage

- Accessible parking must have a sign
- Exceptions:
 - Fewer than 4 total parking spaces
 - In Group I-1, R-2, R-3 and R-4 where parking is assigned to residents
- Access aisles should be marked to discourage parking on them
- The space is not required to be marked
- Accessible passenger loading zones must have a sign


Passenger Loading Zones

- At least one in Group I-1 and I-2
- At the entrance where valet parking is provided
- Where passenger loading zones are provided, they must be accessible


Allowances


- Passenger loading zones do not have to have a confined length. The intent is to allow for a location where people can transfer in safety.
 - Vertical clearance is 114" minimum


Accessible Entry vs. Accessible Exits

Entrance/Exit Requirements—Introduction

 Requirements for both entry and egress must be addressed and the most restrictive applied.


Accessible Entrance


- Special entrances at least one:
 - Parking garages
 - Tunnels
 - Elevated walkways
 - Restricted
 - Inmates or detainees
- Public entrances 60%.
- Individual entrance
 - Tenants
 - Accessible Group I and R dwelling and sleeping units


Exceptions

- Areas not required to be accessible.
- Doors that serve as means of egress only.
- Service entrances that are not the only entrance to a tenant.


Doors


- Size
- Swing
- Vestibules
- Hardware
- Opening force
- Maneuvering clearance
- Surface
- Vision panels
- Automatic doors


Vestibules

- Where doors at a vestibule are not in a straight line of travel, they still have to meet the vestibule requirements.
- A wheelchair space should be provided past the swing of the first door.
- A turning space must be available in the vestibule in case the 2nd door is locked or too difficult to open.


Accessible Means of Egress (MOE)


Means of Egress (MOE)

- A <u>means of egress</u> is
- an unobstructed path to leave buildings, structures, and spaces
- Comprised of:
 - Exit Access
 - Exits
 - Exit Discharge


MOE: Exit Access


 The path from any location in a building to an exit


Accessible Exit Access

Ramps


Platform lifts with standby power

MOE: Exits


 Exits include doors to the outside, enclosed exit stairways, or horizontal exits


Exit Stairs

Accessible Exit

Exit Door


Elevator with standby power


MOE: Exit Discharge


The path from an exit to a public way (i.e., street or alley)


Accessible Exit Discharge


Accessible MOE

- Assisted rescue when necessary
- Defend in place (i.e., hospitals, jails)
- Assisted evacuation at stairways
- Assisted evacuation at elevators with standby power


Accessible MOE


■ An accessible means of egress is:

A continuous and unobstructed accessible route of egress travel from any accessible point in a building or facility to a public way.


MOE: Minimum Number

MOE required from each space and room


Drawing courtesy of Access Board


Accessible Exit Discharge

- If exit discharge is not accessible:
 - Steps
 - Steep site
 - Snow
- Interior area of refuge, or
- Exterior area of rescue assistance.
- No exceptions for sprinklered buildings.


Accessible Exit Discharge


Allow for self evacuation when possible


Exit Discharge


Interior Area of Refuge


Exit Discharge

Exterior Area for Assisted Rescue


Exterior Area for Assisted Rescue


Exterior Area for Assisted Rescue


2012 IBC: New provision for alternative protection from opening on one side


Stairways and Ramps

Stairways


- Not part of the accessible route into building.
- Part of an accessible means of egress out of building with assistance.
- Mainstreamed requirements with no reference to ICC A117.1.
- Safety provisions for persons with mobility and visually impairments addressed in IBC.


Handrail Extension

- The handrail extension a the bottom is 1 tread depth minimum and sloped.
- The 2010 ADA has removed the requirement for the additional 12" horizontal extension at the bottom.
- The handrail extension at the top is 12" minimum horizontal.
- The extension must be in the direction of the stairway run


Solid tread and risers?

- Treads allow for opening ½" or smaller
- Risers should not allow for someone to get their foot caught under the tread.


Ramp Technical Criteria


- >1:20 slope.
- 1:12 slope maximum on accessible routes.
- Change in level at start of ramp
- Surfaces slip resistant
- Cross slope < 1:48
- Minimum width 36" between handrails
- Maximum rise 30" between landings
- Adequate landings


Edge Protection, Handrails & Guards


Guards >30" drop off


No drop off


Curb or rail edge protection with <= 30" drop off


Ramp Allowances

- Ramps can have grilled surfaces in cold or wet areas.
- Where the ramp moves up with the grade, edge protection may be provided by a wider surface


Existing buildings

Which book to use?

- Chapter 34 was deleted from the 2015 IBC
- The 2015 IEBC has three options –
 - Prescriptive ComplianceMethod Chapter 4
 - Work Area Method –Chapters 5 through 13
 - Performance compliance method – Chapter 14


Where are the accessibility provisions?

- There are accessibility requirements in the prescriptive and work area method. These provisions are intended to be consistent. There are some variations due to the chapters being heard by different code development committees.
- The performance method references the other two methods for accessibility.
- In the prescriptive method, the accessibility provisions are in Section 410.
- In the work area method, most of the provisions are in Section 705, however, they are split up somewhat into the different chapters.


Maintenance

A facility that is constructed accessible must be maintained accessible.


Existing Buildings

- Maintenance.
- Alteration.
- Change of occupancy.
- Addition.
- Historic buildings.


Extent of Application

When an existing facility is being altered, it is not required to provide a higher level of accessibility than that which would be required for a new building.


Alterations to Existing Buildings – Part 1

When altering an existing building, everything that is altered must meet new construction requirements for accessibility.


General Exceptions

- Accessible means of egress.
- Technically infeasible.
- When historical significance is adversely affected.
- Type B units when the alteration is to less than 50% of the area of the building (Level 1 or 2)


Technically Infeasible

- Removal or alteration of a load-bearing member that is an essential part of the structural frame
- Existing physical or site constraints


Alterations to Existing Buildings – Part 2

- If the area being altered contains a primary function area, the route to that area and any toilet rooms or drinking fountains that serve that area must be evaluated for accessibility.
- If they are not accessible, additional improvements are required.


Primary Function Area

- A major activity for which the facility is intended.
- Excluding areas such as:
 - Mechanical room or boiler room
 - Supply storage
 - Employee lounge or locker room
 - Janitors closet
 - Entrances
 - Corridors
 - Restrooms


Extent of application for additional accessible route criteria

- The route improvements (including improving the bathrooms and drinking fountains) are limited to those that serve the area being altered.
- For example, if an alteration is only to the first floor, and the route is compliant, a designer is not required to fix non-compliant items on the upper floors.


HISTORIC BUILDING.

Any building or structure that is one or more of the following:

- 1. Listed, or certified as eligible for listing, by the State Historic Preservation Officer or the Keeper of the National Register of Historic Places, in the National Register of Historic Places.
- 2. Designated as historic under an applicable state or local law.
- 3. Certified as a contributing resource within a National Register, state designated or locally designated historic district.


IEBC Appendix B

Section B101: Qualified historical buildings and facilities.

- Explains what a qualified historic building is
- Requires consultations with interested persons
- Where compliance with accessibility would threaten the historical significance, alternatives are available.


Historic Building

- When compliance would be detrimental to the historical significance of a registered building.
- Minimum requirements
 - Site arrival points.
 - Access to main level.
 - Alternative entrance.
 - Unisex toilet room.


Special Scoping

- Entrances.
- Elevators.
- Platform lifts.
- Stair and Escalators.
- Ramps.
- Dwelling and sleeping units Accessible, Type A and Type B.


Special Scoping

- Jury boxes and witness stands.
- Toilet rooms.
- Dressing, fitting and locker rooms.
- Fuel dispensers.
- Thresholds.
- Amusement rides.


