Chapter 4

Items 4-1-12 through 4-58-12

June 14, 2013.

This is one of ten documents containing those proposed changes to the A117.1 Standard, 2009 edition; for which Committee Ballot comments or Proponent Comments were received. Each item will be discussed at the meeting of A117.1 Committee during the week of July 15, 2013, in Washington D.C. This document does not contain proposals for which no comments were received. Those proposals, and the Committee decision on each one, can be viewed in the Committee Action Report (CAR) under the title: First Draft Standard Development at this following location: http://www.iccsafe.org/cs/standards/A117/Pages/default.aspx
4-1 – 12
402 (New), 402.1 (New)

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

402 Accessible means of egress

402.1 General. Means of egress shall comply with Section 1007 of the International Building Code.

EXCEPTIONS:
1.
Where means of egress are permitted by local building or life safety codes to share a common path of egress travel, accessible xe "Means of Egress, ADA Scoping, "means of egress shall be permitted to share a common path of egress travel.

2.
Areas of refuge shall not be required in xe "Detention and Correctional Facilities, ADA Scoping, "detention and correctional facilities.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
The committee often says that other codes than IBC adopt A117.1. The A117.1 should refer to IBC for means of egress to be consistent with ADA 207.1 and to include safe egress in the technical criteria in this standard. I do not want to reference the older editions of the IBC. The latest IBC exceeds the requirements in the editions references.

The proposed language matches ADA 207.1. However, in my opinion, the exceptions are not needed.

402.1 (New)(Revised)-PAARLBERG.doc
Committee Action
Disapproved
Committee Reason: The Committee was concerned that the proposal would set up an unintended conflict between the IBC and the Standard, especially where they had not yet been coordinated. The proposal also takes on the feeling of being scoping.
BALLOT COMMENTS

4-1.1

Commenter: Hansel Bauman, Representing NAD
Ballot: Negative with comment:

Comment: The intent of this proposal is sound. The proponent should be given a chance to revise and resubmit the text for more specificity to provide sufficient information to allow compliance.
4-1.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Exiting for persons with disabilities is just as important as getting into a building, if not more so. This reference would be consistent with the 2010 ADA Standard. Technical and scoping criteria is located within the building code. This is consistent with the ICC A117.1 reference to NFPA 72 for visible and audible alarm requirements.
Replace proposal as follows:

402 Accessible means of egress

402.1 General. Means of egress shall comply with Section 1007 of the International Building Code.
Proponent Comment

4-1.3

Commenter: Kim Paarlberg, Representing ICC

Replace the proposal with the following:

402 Accessible means of egress

402.1 General. Means of egress shall comply with Section 1007 of the International Building Code.

Reason: Exiting for persons with disabilities is just as important as getting into a building, if not more so. This reference would be consistent with the 2010 ADA Standard. Technical and scoping criteria is located within the building code. This is consistent with the ICC A117.1 reference to NFPA 72 for visible and audible alarm requirements.
4-2 – 12
This proposal was approved by the committee. No ballot or proponent comments were received. It will be included in the Public Draft.
4-3 – 12
402.2 (New)
Proposed Change as Submitted
Proponent: Melanie J. Hughes, VA Department for the Blind and Vision Impaired, representing Association for the Education and Rehabilitation of the Blind and Visually Impaired (AER)
Add new text as follows:

402.2. Conflict with Vehicular Routes. Accessible routes shall not overlap vehicular routes except at crossings.
Reason: Lack of protected accessible routes to shopping centers, malls and other public spaces separated from the roadway by large parking lots present a barrier to those who are dependent upon public transportation and pedestrian modes of travel. The need to walk through parking lots to get from public transportation stops, public streets, or sidewalks, makes it difficult and unsafe for persons who have visual impairments or mobility impairments and persons of short stature, including children, to access many facilities.

402.2 (New)-HUGHES.doc
Committee Action
Disapproved

Committee Reason: The Committee felt this proposal was too vague and didn’t provide sufficient information to allow compliance. However the many are sympathetic to the issue. Persons using wheelchairs will generally need to use the accessible route to gain access, persons with vision impairments can use other routes to get from one location to another. Thus this proposal won’t necessarily make those with visual impairments any safer. Many of the Committee believe this issue needs more attention.
BALLOT COMMENTS

4-3.1

Commenter: Hansel Bauman, Representing NAD
Ballot: Negative with comment:

Comment: The proposal is worthy of further refinement and re submittal by the proponent. The idea that this proposal could be improved to be accepted at a later date was supported by committee members.
4-3.2

Commenter: Hope Reed, Representing, NMGCD
Ballot: Negative with comment:

Comment: Accessible Route conflict with vehicular routes needs further consideration.
4-4 – 12
This proposal was disapproved by the committee. No ballot or proponent comments were received. No further action is needed.
4-5 – 12
403.5
Proposed Change as Submitted
Proponent: Ed Roether, representing the ADA/A117 Harmonization Task Group
Revise as follows:

403.5 Clear Width. Except as provided in 403.5.2 and 403.5.3, the clear width of an accessible route shall be 36 inches (915 mm) minimum.

Reason: The ADA/A117 Harmonization Task Group (HTG) was created as a task group of the A117.1 Committee to compare the 2010 ADA with the 2009 A117.1 Standard. The HTG has recommend a series of changes through a set of change proposals. The HTG is recommending changes, for the most part, address where the ADA was viewed as more stringent than the A117. Where the A117 contained provisions not addressed in the ADA, these were not considered a conflict needing action to amend the A117. In addition there are a number of places where the ADA and A117.1 are different as a result of specific actions, by the A117.1 Committee during the development of the 2009 edition, to remain or create a difference where, in the judgment of the committee the ADA was deficient.

Reason for 403.5. To provide consistent language with the ADA. This is a simple addition of text directing the users of the standard to provisions where the width is required to be other than 36 inches. A117.1 has the corresponding provisions, but not the text helping the users get to them.

403.5-ROETHER.doc
Committee Action
Approved

Committee Reason: The proposal provides clear reference to locations in the Standard where wider widths are required.
BALLOT COMMENTS

4-5.1

Commenter: Rick Lupton, Representing WABO
Ballot: Negative with comment:

Comment: This proposal creates a conflict with the existing exception to Section 403.5 and omits clear door widths specified in Section 404.2.2.
4-6 – 12
403.5, Figure 403.5, 403.5.1, Figure 403.5.1(c) (New), 403.5.2

Proposed Change as Submitted
Proponent: Edward Steinfeld, IDEA Center, School of Architecture and Planning, University at Buffalo, State University of New York
Revise as follows:

403.5 Clear Width. The clear width of an accessible route shall be 36 inches (915 mm) minimum.

EXCEPTION: The clear width shall be permitted to be reduced to 32 34 inches (815 860 mm) minimum for a length of 24 inches (610 mm) maximum provided the reduced width segments are separated by segments that are 48 54 inches (1220 1370 mm) minimum in length and 36 inches (915 mm) minimum in width.
[image: image1][image: image23.png]wwwwwwwww
oo

[image: image26.jpg]

[image: image24.jpg]Previous Figure - Delete New Figure - Insert

403.5.1 Clear Width at 180 Degree Turn Around Object. Where an accessible route makes a 180 degree turn around an object that is less than 48 inches (1220 mm) in width, clear widths shall be 42 inches (1065 mm) minimum approaching the turn, 48 inches (1220 mm) minimum during the turn, and 42 inches (1065 mm) minimum leaving the turn.

EXCEPTIONS:

1. Section 403.5.1 shall not apply where the clear width during the turn is 60 inches

(1525 mm) minimum.

2. Section 403.5.1 shall not apply where a minimum clear width of 43 inches (1090 mm) is provided approaching, during, and leaving the turn.

[image: image2]
[image: image25.jpg]

FIG. 403.5.1 (c)

403.5.2 Passing Space. An accessible route with a clear width less than 60 64 inches (1525 1625 mm) shall provide passing spaces at intervals of 200 feet (61 m) maximum. Passing spaces shall be either a 60-inch (1525 mm) minimum by 60-inch 64-inch (1525 1625 mm) minimum space, or an intersection of two walking surfaces that provide a T-shaped turning space complying with Section 304.3.2, provided the base and arms of the T-shaped space extend 48 54 inches (1220 1360 mm) minimum beyond the intersection.

Reason: Many of the technical requirements of the ICC/ANSI A117.1 (2009) Accessible and Usable Buildings and Facilities (ICC/ANSI) designed to accommodate wheeled mobility users are based on research completed from 1974 to 1978 using a research sample that included about 60 individuals who used manual wheelchairs (Steinfeld et al., 1979).

The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users (Steinfeld, et al., 2010). Measurements of body and device size were captured in three dimensions. The functional anthropometric measurements required measuring reaching ability, grip strength and the minimum space needed for turning. It is the most extensive anthropometric study of wheeled mobility device users in the United States. Additional information about the study can be found at http://www.udeworld.com/ansi-standards-review. The proposed revisions are based on new anthropometric information that was generated from the database of anthropometric measurements developed as part of the study.

Analysis

Clear floor space represents the space required for a stationary wheeled mobility device. This area is typically depicted as a rectangular space the dimensions of which are based on measurements of occupied length and occupied breadth of wheeled mobility devices, which are defined as follows:

· Occupied length: measured as the horizontal distance between the forward-most point and the rear-most point on the wheelchair or occupant.

· Occupied width: measured as the horizontal distance between the side-most points of the wheelchair or participant on the right and left sides.

The results of our analysis suggest that the existing standard on clear floor space (48” length, 30” width) does not accommodate the occupied lengths and widths of the wheeled mobility user population and excludes powered wheeled mobility device users disproportionately as compared to manual device users. A length of 48” accommodates the occupied length of 75% of manual wheelchair users and only about 50% of powered chair and scooter users. A width of 30” accommodates the occupied width of 90% of manual wheeled mobility device users and only 75% of powered chair users.

We have taken the position that the clear floor space standards should accommodate the occupied lengths and widths of at least 90% of manual and powered wheeled mobility device users. A length of 54” accommodates the occupied lengths of 95% of manual chair users, and 90% of the powered chair users. A width of 32” accommodates the occupied widths of over 95% of manual wheeled mobility device users and 90% of the powered wheelchair users. Proposed changes to subsections 403 (Walking Surfaces) would accommodate an occupied length of 54 inches and occupied width of 32 inches (adjusted to 34 inches to be consistent with the 2 inch increase in the standard to accommodate width changes related to movement) for those parts of the standard based on occupied length and width.

A new exception is proposed for the 180-degree turns, based on an analysis also completed for the Anthropometry of Wheeled Mobility report. The analysis suggested that 95% of manual wheelchair users, as well as 95% of power chair and scooter users could accomplish a turn around a barrier when all three sides of the turn were 43 inches (Steinfeld, et al., 2010, pg. 166).
The analysis was summarized in the Final Project Report to the U.S. Access Board and in a memorandum entitled “Evaluation of Clear Floor Space Requirements,” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.

References (See http://www.udeworld.com/ansi-standards-review)

Paquet, V. (2012). Evaluation of Clear Floor Space Requirements. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.
Steinfeld, E., Paquet, V., D’Souza, C., Joseph, C, and Maisel, J. (2010). Final Report: Anthropometry of Wheeled Mobility Project. Washington, DC: U.S. Access Board.

Steinfeld, E. Schroeder, S. and Bishop, M. (1979). Accessible buildings for people with walking and reaching limitations. Washington, DC: U.S. Department of Housing and Urban Development.

403.5-STEINFELD.doc
Committee Action
Approval as Modified
Modification – The original proposal is replaced with the following

403.5 Clear Width. The clear width of an accessible route shall be 36 inches (915 mm) minimum.

EXCEPTION: The clear width shall be permitted to be reduced to 32 inches (815 mm) minimum for a length of 24 inches (610 mm) maximum provided the reduced width segments are separated by segments that are 48 52 inches (1220 ???? mm) minimum in length and 36 inches (915 mm) minimum in width.
403.5.2 Passing Space. An accessible route with a clear width less than 60 inches (1525 mm) shall provide passing spaces at intervals of 200 feet (61 m) maximum. Passing spaces shall be either a 60-inch (1525 mm) minimum by 60-inch (1525 mm) minimum space, or an intersection of two walking surfaces that provide a T-shaped turning space complying with Section 304.3.2, provided the base and arms of the T-shaped space extend 48 52 inches (1220 ???? mm) minimum beyond the intersection.

Committee Reason: The Committee agreed to a revised clear floor space of 30 by 52 inches in Proposal 3-13-12. The original proposal here assumed a larger clear floor space, therefore the Committee approved only changes needed to address the 30 by 52 dimensions. Changes to Section 403.5.1 were not approved because the Committee felt the changes approved in proposal 4-8-12 were more appropriate.
BALLOT COMMENTS

4-6.1

Commenter: Gene Boecker, Representing NATO
Ballot: Negative with comment:

Comment: This should only be added to the next edition if the increase in wheelchair length is approved. Otherwise the standard will be disjointed and inconsistent. In the proposal, the “???” metric dimension for 52 inches should be 1320 mm to be consistent with its measure elsewhere in the standard.
4-6.2

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:
Comment: 90% of the manual and powered Wheeled Mobility Devices (WhMD) users can navigate the current 32 Inch width according to the proponents own reason statement. This argues against making the change to 34 inches for the allowable width. In addition, data in the study does not support the need for the increased dimension because the study places emphasis on mobility devices that have limited mobility. As we previously emphasized, the study does not take into consideration the availability of mobility devices that have greater mobility, and in fact may include devices intended only for outdoor use. We also oppose the proposed 52 inch length as this will have a significant impact on the interior of dwelling units where the occupant may not utilize the larger wheeled mobility devices.
4-6.3

Commenter: David Collins, Representing AIA
Ballot: Negative with comment:

Comment: The work of the study group isn’t finalized and the research that formed the basis for this change has not been validated.
4-6.4

Commenter: M. Bradley Gaskins, Representing NACS
Ballot: Negative with comment:

Comment: There has been no evidence presented that this is a necessary change and will be a burden on the public due to an increase in the area required. The evidence presented only addresses the wide variety of mobility devices in service today. It does not address whether the problem is in the manufacture of these mobility devices that do not conform to the current requirement or whether the built-environment needs to change to accommodate mobility devices that need a larger space and cannot be designed and manufactured in such a way as to fit within the current space. We don’t continue to let automobile manufacturers build wider and wider autos to go on our roads… they must be built to standards that allow them to work with our current road system.
4-6.5

Commenter: Gerald Gross, Representing AHLA
Ballot: Negative with comment:

Comment: The AHLA does not accept the singular results of the anthropometric study conducted by the Center for Inclusive Design and Environmental Access. It is understood that the work of the Wheelchair Mobility Task Group is ongoing and has submitted a series of proposal changes to the base building blocks of A117.1 Standard. At this time we believe that the proposed changes to the building blocks are unacceptable and should not be adopted by the Committee; therefore no additional changes are required in this portion of the standard with reference to the building block changes.

As an example: According to the IDEA analysis (4-6-12) a clear width of 30” accommodates the occupied width of 90% of manual wheelchair users and 75% of power chair users. An increase of the clear width to 32” would accommodate the occupied widths of 95% of manual users and 90% of powered chair users. The 2” would increase the manual wheelchair users by 5% and the power chair users by 15%. If this hypothesis is adopted than passage doors must comply with this theory.

According to the IDEA analysis (4-12-12) a width of 32” accommodates the width of over 95% of manual wheelchair users and 90% of power chair users. Therefore, the proposed changes to subsection 404 (Doors and Doorways) should be adjusted to 34” to be consistent with the increased standard to accommodate width changes related to movement.
4-6.6

Commenter: Gina Hilberry, Representing UCP
Ballot: Negative with comment:

Comment: Part of the justification the committee used for leaving the clear floor space building block at a width of 30” was that the building block applies only to a person and wheeled device in a stationary position. In this section, we are looking at the person in motion and the width of the person + hand and forearm should be considered. The proposal as modified should be additionally modified to say: “Exception: the clear width shall be permitted to be reduced to 34 inches minimum….” If the committee wishes to reduce the maximum depth of the reduced width segment, the 32” may be functional.
Revise as follows:

403.5 Clear Width. The clear width of an accessible route shall be 36 inches (915 mm) minimum.

EXCEPTION: The clear width shall be permitted to be reduced to 32 34 inches (815 mm) minimum for a length of 24 inches (610 mm) maximum provided the reduced width segments are separated by segments that are 52 inches (???? mm) minimum in length and 36 inches (915 mm) minimum in width.

403.5.2 Passing Space. An accessible route with a clear width less than 60 inches (1525 mm) shall provide passing spaces at intervals of 200 feet (61 m) maximum. Passing spaces shall be either a 60-inch (1525 mm) minimum by 60-inch (1525 mm) minimum space, or an intersection of two walking surfaces that provide a T-shaped turning space complying with Section 304.3.2, provided the base and arms of the T-shaped space extend 52 inches (???? mm) minimum beyond the intersection.

4-6.7

Commenter: Ronald G. Nickson, Representing NMHC
Ballot: Negative with comment:

Comment: Data in the study does not support the need for the increased dimension because the study places emphasis on mobility devices that have limited mobility. The study does not take into consideration the availability of mobility devices that have great mobility and that are not limited because of improper design.
4-6.8

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: In the proponents own reason statement… 90% of the manual and powered Wheeled Mobility Devices (WhMD) users can navigate the current 32 Inch width, thereby not supporting the need for the change to 34 inches for the allowable width. In addition the proposed 52 inch length will have a significant impact on the interior of dwelling units where the occupant may not utilize the larger WhMD.
4-6.9

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Same comment as 3-6-12.
4-7 – 12
403.5, 406.1, 406.4, 406.7, 406.10, 705.5.4

Proposed Change as Submitted
Proponent: Gina Hilberry, United Cerebral Palsy Association
Revise as follows:

403.5 Clear Width. The clear width of an interior accessible route shall be 36 inches (915 mm) minimum. The clear width of an exterior accessible route shall be 48 inches (1220 mm) minimum.

Exceptions:
1. The clear width shall be permitted to be reduced to 32 inches (815 mm) minimum for a length of 24 inches (610 mm) maximum provided the reduced width segments are separated by segments that are 48 inches (1220 mm) minimum in length and 36 inches (915 mm) minimum in width.

2. The clear width of an exterior ramp shall be permitted to be reduced to 36 inches (915 mm) minimum.

406.1 General. Curb ramps on accessible routes shall comply with Sections 406, 405.2, 405.3, and 405.10.

Exceptions:

1. The curb ramp running slope shall not exceed 8.3 percent maximum but shall not required the ramp length to exceed 15.0 feet (4.5 m).

2. The running slope of blended transitions shall be 5 percent maximum.

406.4 Width. Curb ramps shall be 36 inches (915 mm) 48 inches (1220 mm) minimum in width, exclusive of flared sides.

406.7 Landings. Landings shall be provided at the tops of curb ramps. The clear length of the landing
shall be 36 inches (915 mm) 48 inches (1220 mm) minimum. The clear width of the landing shall be at least as wide as the curb ramp, excluding flared sides, leading to the landing. Where the turning space or landing is constrained at the back-of-sidewalk, the landing shall be 48 inches (1220 mm) wide minimum and 60 inches (1550 mm) deep minimum.

Exception: In alterations, where there is no landing at the top of curb ramps, curb ramp flares shall be provided and shall not be steeper than 1:12.

406.10 Diagonal Curb Ramps. Diagonal or corner-type Curb ramps with returned curbs or other well-defined edges shall have the edges parallel to the direction of pedestrian flow. The bottom of diagonal curb ramps shall have 48 inches (1220 mm) minimum clear space outside active traffic lanes of the roadway. Diagonal Curb ramps provided at marked crossings shall provide the 48 inches (1220 mm) minimum clear space within the markings. Diagonal Curb ramps with flared sides shall have a segment of curb 24 inches (610 mm) mini​mum in length on each side of the curb ramp and within the marked crossing.

705.5.4 Alignment. Truncated domes shall be aligned in a square or radial grid pattern.

Reason: These proposals all relate to current best practices in the Public Right-of-Way and exterior environments.

Section 403.5 Width of exterior accessible route: this change matches the current language in the PROW guidelines. The edges of sidewalks and other accessible routes are clearly different from the edges of hallways and corridors and similar interior surfaces. Dropping off the edge of a sidewalk can have serious consequences. Passing oncoming pedestrians on 36 inch wide is impossible.

Section 406.4 Width of curb ramps and Section 406.7 Landings. These changes bring A117.1 into harmony with the current PROW guidelines.

Section 406.10 Diagonal ramps are no longer recommended design layouts. Deletion of the word diagonal allows the requirements to remain largely in place but to be applied to other curb ramps plan types.
Section 705.5.4 At blended transitions where the slope of the surface is at 5% maximum, it is important that the truncated domes align with the path of travel. Adding "or radial" permits the installation of domes aligned with the path of travel.

403.5-HILBERRY.doc
Committee Action
Approval as Modified

Modification – Only the revisions to Section 403.5 were accepted.

403.5 Clear Width. The clear width of an interior accessible route shall be 36 inches (915 mm) minimum. The clear width of an exterior accessible route shall be 48 inches (1220 mm) minimum.

Exceptions:
1.
The clear width shall be permitted to be reduced to 32 inches (815 mm) minimum for a length of 24 inches (610 mm) maximum provided the reduced width segments are separated by segments that are 48 inches (1220 mm) minimum in length and 36 inches (915 mm) minimum in width.

2.
The clear width of an exterior ramp shall be permitted to be reduced to 36 inches (915 mm) minimum.

Committee Reason: The proposal was reduced to just addressing the width of exterior accessible routes. A few states already have adopted a greater exterior width. Ramps need to be exempted because of how ramps and their handrails located on both sides are used. Some members of the Committee expressed concern that changing the width from 36 to 48 moves the standard away from providing only the minimum needed for accessibility. It was questioned whether there is simply a need for better edge protection of such routes and not simply widening them.
BALLOT COMMENTS

4-7.1

Commenter: Todd Andersen
Ballot: Negative with comment:

Comment: No evidence was provided that there is a need for wider accessible routes outdoors. Other than donning a parka I think of nothing that would cause the person using a wmd to become wider after leaving a building.
4-7.2

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:

Comment: This change is based on proposals that have not been finalized and, because they could change, should not be used as the basis for a change to the A117.1 standard.
4-7.3

Commenter: Ronald G. Nickson, Representing NMHC
Ballot: Negative with comment:

Comment: The change is based on proposals that have not been finalized and, because they could change, should not be used as the basis for a change to the A117.1 standard.
4-7.4

Commenter: Rick Lupton, Representing WABO
Ballot: Negative with comment:

Comment: The reason statement appears to intend that this provision apply to such structures as sidewalks. However, the proposed language goes beyond that, also including such elements as an exterior balcony.
4-7.5

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: The proposed PROW guidelines that were released for public comment in 2011 have not been finalized. The previous versions of the PROW still in the have not been accepted nor adopted by any federal agency since it was first developed by the US Access Board. In addition, in one section the maximum slope is given in percentages and the other is given in inches. Deleting diagonal curb ramps will be an additional hardship to those jurisdictions which spent funds to put them in the first place and will not be able to repair them or alter them in the future.

4-7.6

Commenter: Edward Steinfeld, Representing RESNA
Ballot: Negative with comment:

Comment: The 48 in. width for exterior routes is far too restrictive. It would be impossible to comply with this requirement in many existing sites and also would unnecessarily lead to excessive pavement, conflicting with other important design goals. There is no evidence that a 48 in. clear width is needed for one way passage on curb ramps nor on sidewalks. Beyond a width of 36 in. min., the width of circulation spaces should be based on the amount of traffic which is something to be considered by designers of each project, not standards. If the intent is to require enough space for two way traffic, the width has to be greater, e.g. 22+36 = 58. But there are many locations where two way traffic is not needed. A good example is a curb ramp leading to an access aisle at a reserved parking space.
4-8 – 12
403.5.1

Proposed Change as Submitted
Proponent: Gina Hilberry and David Collins, Co-Chairs Wheeled Mobility Task Group
Revise as follows:
403.5.1 Clear Width at 180 Degree Turn. Where an accessible route makes a 180 degree turn around an object that is less than 48 inches (1220 mm) in width, clear widths shall be 42 inches (1065 mm) minimum approaching the turn, 48 inches (1220 mm) minimum during the turn and 42 (1065 mm) inches minimum leaving the turn 52 inches (1320 mm) in width minimum, clear widths shall be as permitted for turn complying with 405.5.1. Where an accessible route makes a 180 degree turn around an object that is less than 52 inches (1320 mm) inches, the clear widths approaching the turn, during the turn and leaving the turn, shall be one of the following sets of dimensions:
1.
Approaching 36 inches (915 mm) minimum, during 60 inches (1525 mm) minimum, and leaving 36 inches (915 mm) minimum.
2.
Approaching 42 (1065 mm) inches minimum, during 48 inches (1220 mm) minimum, and leaving 42 (1065 mm) inches minimum.
3.
Approaching 43 inches (1090 mm) minimum, during 43 inches (1090 mm) minimum, and leaving 43 inches (1090 mm) minimum.
Reason: The Wheeled Mobility Task Group (WMTG) was created as a task group of the A117.1 Committee to analyze the results of the anthropometric study of a variety of mobility device users conducted by The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users. The study indicates that the technical provisions contained in the A117.1 standard do not address the needs of the full range of users of mobility devices. The work of the WMTG is ongoing, but it has submitted a series of proposed changes to the base building blocks of the A117.1 standard. If the changes to the building blocks are adopted by the Committee, then additional changes will need to be made in other portions of the standard.

403.5.1-HILBERRY.doc
Committee Action
Approval as Modified

Modification

403.5.1 Clear Width at 180 Degree Turn. Where an accessible route makes a 180 degree turn around an object that is less equal to or greater than 48 inches (1220 mm) in width, clear widths shall be 42 inches (1065 mm) minimum approaching the turn, 48 inches (1220 mm) minimum during the turn and 42 (1065 mm) inches minimum leaving the turn 52 inches (1320 mm) in width, the clear widths in the turn shall comply with Section 405.5.1. Where an accessible route makes a 180 degree turn around an object that is less than 52 inches (1320 mm) inches in width, the clear widths approaching the turn, during the turn and leaving the turn, shall be one of the following sets of dimensions:

1.
Approaching width is 36 inches (915 mm) minimum, during width is 60 inches (1525 mm) minimum, and leaving width is 36 inches (915 mm) minimum.

2.
Approaching width is 42 (1065 mm) inches minimum, during width is 48 inches (1220 mm) minimum, and leaving width is 42 (1065 mm) inches minimum.

3.
Approaching width is 43 inches (1090 mm) minimum, during width is 43 inches (1090 mm) minimum, and leaving width is 43 inches (1090 mm) minimum.

EXCEPTION: Section 403.5.1 shall not apply where the clear width during the turn is 60 inches (1525 mm) minimum.

Committee Reason: The Committee looked at the geometries of the L-turn; 180 degree turn and the T-turn. This represents the options of the 180 degree turn. The Committee recognized that between these specific measurements are likely to be additional combinations that do provide adequate space. The text may be better presented in a table format.
BALLOT COMMENTS

4-8.1

Commenter: Gene Boecker, Representing NATO

Ballot: Affirmative with comment:

Comment: Figures should be provided to illustrate these dimensional options.
4-8.2

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:

Comment: We agree with the Committee vote to allow the three different options as that will provide increased maneuverability. However, this should be based on the current clear floor space of 30 x 48.
4-8.3

Commenter: Gerald Gross, Representing AHLA
Ballot: Negative with comment:

Comment: The AHLA does not accept the singular results of the anthropometric study conducted by the Center for Inclusive Design and Environmental Access. It is understood that the work of the Wheelchair Mobility Task Group is ongoing and has submitted a series of proposal changes to the base building blocks of A117.1 Standard. At this time we believe that the proposed changes to the building blocks are unacceptable and should not be adopted by the Committee; therefore no additional changes are required in this portion of the standard with reference to the building block changes.
4-8.4

Commenter: Ronald G. Nickson, Representing NMHC
Ballot: Negative with comment:

Comment: Allowing the three different options will provide increased flexibility in maneuvering, however they should be based on the current clear floor space of 30 x 48.
4-8.5

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: We do not disagree with the committee’s decision to allow the three additional options, but rather the increased dimension based upon a clear floor space dimension of 30 x 52.
4-8.6

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Same comment as 3-6-12.
4-9 – 12
403.5.2 (NEW)

Proposed Change as Submitted
Proponent: Gina Hilberry and David Collins, Co-Chairs Wheeled Mobility Task Group
Revise as follows:
403.5.2 Clear Width at 90 Degree Turn. Where an accessible route makes a 90 degree turn the clear widths approaching the turn and leaving the turn shall be one of the following sets of dimensions:

1.
Both legs of the turn shall be 40 inches (1016 mm) minimum.

2.
Where one leg of the turn is 40 inches (1016 mm) minimum for a distance of 68 inches (1727 mm) from the interior corner of the turn, the other leg shall be 36 inches (915 mm) minimum.

3.
Where the interior corners of the turn are chamfered for 8 inches minimum along both walls, both legs of the turn shall be 36 inches (915 mm) minimum.

Reason: The Wheeled Mobility Task Group (WMTG) was created as a task group of the A117.1 Committee to analyze the results of the anthropometric study of a variety of mobility device users conducted by The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users. The study indicates that the technical provisions contained in the A117.1 standard do not address the needs of the full range of users of mobility devices. The work of the WMTG is ongoing, but it has submitted a series of proposed changes to the base building blocks of the A117.1 standard. If the changes to the building blocks are adopted by the Committee, then additional changes will need to be made in other portions of the standard.

403.5.2 (NEW)-HILBERRY.doc
Committee Action
Approval as Modified

Modification

403.5.2 Clear Width at 90 Degree Turn. Where an accessible route makes a 90 degree turn the clear widths approaching the turn and leaving the turn shall be one of the following sets of dimensions:

1. Both legs of the turn shall be 40 inches (1016 mm) minimum.in width

2.
Where one leg of the turn is 40 inches (1016 mm) minimum in width for a distance of 68 inches (1727 mm) minimum in length from the interior corner of the turn, the other leg shall be 36 inches (915 mm) minimum in width.

2.
Where the interior corners of the turn are chamfered for 8 inches minimum (205 mm) along both walls, both legs of the turn shall be 36 inches (915 mm) minimum in width.

Committee Reason: This WMTG, and the Committee concluded that the Standard needed to more clearly address how a 90 turn occurs in an accessible route. The options considered addressed the range of equipment used. After considerable evaluation of the geometry and use mechanics of various dimensions, the Committee concluded that the 2 options provided for a range of compliant designs.
BALLOT COMMENTS

4-9.1

Commenter: Gerald Gross, Representing AHLA
Ballot: Negative with comment:

Comment: The AHLA does not accept the singular results of the anthropometric study conducted by the Center for Inclusive Design and Environmental Access. It is understood that the work of the Wheelchair Mobility Task Group is ongoing and has submitted a series of proposal changes to the base building blocks of A117.1 Standard. At this time we believe that the proposed changes to the building blocks are unacceptable and should not be adopted by the Committee; therefore no additional changes are required in this portion of the standard with reference to the building block changes.
4-9.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Same comment as 3-6-12.
4-10 – 12
403.5.3 (New)

Proposed Change as Submitted
Proponent: Jonathan White, representing himself
Add new text as follows:
403.5.3 Clear Width at 90 Degree Turn. Where an accessible route makes a 90 degree turn, the clear width shall be 40 inches (1015 mm) minimum. At least one leg of the turn shall be clear of obstructions for a length of 14 inches (355 mm) minimum with the other leg clear of obstructions for at least 28 inches (710 mm) minimum.

EXCEPTIONS:

1. Where one leg of the turn is 42 inches (1065 mm) minimum in width, the other shall be permitted to be 38 inches (965 mm) minimum in width, with the narrower leg being clear of obstructions for a length of 26 inches (660 mm) minimum, and the other leg being clear of obstructions for a length of 15 inches (380 mm) minimum.

2. Where one leg of the turn is 44 inches (1115 mm) minimum in width, the other shall be permitted to be 36 inches (915 mm) minimum in width, with the narrower leg being clear of obstructions for a length of 24 inches (610 mm) minimum, and the other leg being clear of obstructions for a length of 16 inches (405 mm) minimum.

Reason: Many of the technical requirements of the ICC/ANSI A117.1 (2009) Accessible and Usable Buildings and Facilities (ICC/ANSI) designed to accommodate wheeled mobility users are based on research completed from 1974 to 1978 using a research sample that included about 60 individuals who used manual wheelchairs (Steinfeld et al., 1979).

The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users (Steinfeld, et al., 2010). Measurements of body and device size were captured in three dimensions. The functional anthropometric measurements required measuring reaching ability, grip strength and the minimum space needed for turning. It is the most extensive anthropometric study of wheeled mobility device users in the United States. Additional information about the study can be found at http://www.udeworld.com/ansi-standards-review. The proposed revisions are based on new anthropometric information that was generated from the database of anthropometric measurements developed as part of the study.

Analysis

The results of our analysis suggest that the existing standard on a 90-degree turn does not accommodate the occupied lengths and widths of the wheeled mobility user population and excludes powered wheeled mobility device users disproportionately as compared to manual device users. This is based on the IDEA center’s 90-degree turn data in Final Report: Anthropometry of Wheeled Mobility Project. Fewer than 75% of manual and power wheelchair users could negotiate a L-turn that was 36 inches width (pg. 154). A width of 40 inches would accommodate 94% of manual wheelchair users, 99% of power wheelchair users, and 92% of scooter users.

The exceptions are the results of estimated percentages by the IDEA center in a memorandum by Edward Steinfeld, to the ANSI subcommittee on Turning. The estimated percentages for Option B, C and D are the actual percentages for the narrower 90 degree turns. In other words, we tested a 90 degree turn of 38 x 38 without a chamfer. We are using that data to estimate the minimum percentage accommodated by the chamfered version. Thus, this is a conservative estimate because widening one side and adding the chamfer would clearly increase the percentage accommodated.

The table in the memorandum is below:

Proportion of the sample accommodated in each of the four alternatives for a L-turn

	% Accommodated
	Data Source
	Manual (n=208)
	Power (n=150)
	Scooter (n=23)

	Option A (40”x40”)
	Measured data for 40” x 40”
	94%
	99%
	92%

	Option B (42”x38”)
	Estimate based on data for 38”x38”
	Min. 85%
	Min. 87%
	Min. 67%

	Option C (44”x36”)
	Estimate based on data for 36”x36”
	Min. 71%
	Min. 71%
	Min. 46%

	Option D (36”x36” w/chamfer)
	Estimate based on data for 36”x36”
	Min. 71%
	 Min. 71%
	Min. 46%

The analysis was summarized in the Final Project Report to the U.S. Access Board and in a memorandum entitled “Evaluation of Clear Floor Space Requirements,” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.

References (See http://www.udeworld.com/ansi-standards-review)

Steinfeld, E. (2012). Summary of Turning Discussion and Responses and Recommended Dimensions for Turning Spaces. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Turning Spaces.
Steinfeld, E., Paquet, V., D’Souza, C., Joseph, C, and Maisel, J. (2010). Final Report: Anthropometry of Wheeled Mobility Project. Washington, DC: U.S. Access Board.

Steinfeld, E. Schroeder, S. and Bishop, M. (1979). Accessible buildings for people with walking and reaching limitations. Washington, DC: U.S. Department of Housing and Urban Development.

403.5.3 (New)-WHITE.doc
Committee Action
Approval as Modified

Modification

403.5.3 Clear Width at 90 Degree Turn. Where an accessible route makes a 90 degree turn, the clear width shall be 40 inches (1015 mm) minimum. At least one leg of the turn shall be clear of obstructions for a length of 14 inches (355 mm) minimum with the other leg clear of obstructions for at least 28 inches (710 mm) minimum. The width of each leg of the turn shall be maintained for 28 inches minimum from the inner corner.
EXCEPTIONS:

1. Where one leg of the turn is 42 inches (1065 mm) minimum in width, the other shall be permitted to be 38 inches (965 mm) minimum in width, with the narrower leg being clear of obstructions for a length of 26 inches (660 mm) minimum, and the other leg being clear of obstructions for a length of 15 inches (380 mm) minimum.

2. Where one leg of the turn is 44 inches (1115 mm) minimum in width, the other shall be permitted to be 36 inches (915 mm) minimum in width, with the narrower leg being clear of obstructions for a length of 24 inches (610 mm) minimum, and the other leg being clear of obstructions for a length of 16 inches (405 mm) minimum.
Committee Reason: The Committee approved both Proposal 4-9-12 and 4-10-12 as providing optional geometries for accomplishing a 90 degree turn in an accessible route. It was the Committee’s intent that 4-9 and 4-10 both be reflected in the standard. The committee recognized that merged text of these 2 proposals may be best presented in a table format. The Committee hopes the Editorial Task Group can develop the table format. Figures would also be helpful in presenting this information.
BALLOT COMMENTS

4-10.1

Commenter: M. Bradley Gaskins, Representing NACS
Ballot: Negative with comment:

Comment: There has been no evidence presented that this is a necessary change and will be a burden on the public due to an increase in the area required. The evidence presented only addresses the wide variety of mobility devices in service today. It does not address whether the problem is in the manufacture of these mobility devices that do not conform to the current requirement or whether the built-environment needs to change to accommodate mobility devices that need a larger space and cannot be designed and manufactured in such a way as to fit within the current space. We don’t continue to let automobile manufacturers build wider and wider autos to go on our roads… they must be built to standards that allow them to work with our current road system.
4-10.2

Commenter: Gerald Gross, Representing AHLA
Ballot: Negative with comment:

Comment: The AHLA does not accept the singular results of the anthropometric study conducted by the Center for Inclusive Design and Environmental Access. It is understood that the work of the Wheelchair Mobility Task Group is ongoing and has submitted a series of proposal changes to the base building blocks of A117.1 Standard. At this time we believe that the proposed changes to the building blocks are unacceptable and should not be adopted by the Committee; therefore no additional changes are required in this portion of the standard with reference to the building block changes.
4-10.3

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Same comment as 3-6-12.
4-11 – 12
404, 404.1, 404.2, 404.2.3, 404.2.3.2, 404.2.3.4, 404.2.3.5, 404.2.4.1, 404.2.5, 404.2.6, 404.2.7, 404.2.8, 404.2.9, 404.2.10, 404.3, 404.3.2, 404.3.4

Proposed Change as Submitted
Proponent: Ed Roether, representing the ADA/A117 Harmonization Task Group
Revise as follows:

404 Doors, and Doorways and Gates

404.1 General. Doors, and doorways and gates that are part of an accessible route shall comply with Section 404.

EXCEPTION: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with 404.2.3, 404.2.6, 404.2.7, 404.2.8, 404.3.2 and 404.3.4 through 404.3.6.

404.2 Manual Doors, Doorways and Manual Gates. Manual doors and doorways, and manual gates, intended for user passage including ticket gates, shall comply with Section 404.2.

EXCEPTION: Doors, doorways, and gates designed to be operated only by security person​nel shall not be required to comply with Sections 404.2.6, 404.2.7, and 404.2.8.
404.2.3 Maneuvering Clearances. Minimum maneuvering clearances at doors and gates shall comply with Section 404.2.3.and shall include the full clear opening width of the doorway and the required latch side or hinge side clearance. Required door maneuvering clearances shall not include knee and toe clearance.

404.2.3.2 Swinging Doors and Gates. Swinging doors and gates shall have maneuvering clearances complying with Table 404.2.3.2.

Fig. 404.2.3.2
Maneuvering Clearance at Manual Swinging Doors and Gates

Table 404.2.4.1 Maneuvering Clearances at Manual Swinging Doors and Gates

Table 404.2.3.2—Maneuvering Clearances at Manual Swinging Doors and Gates
	TYPE OF USE
	MINIMUM MANEUVERING CLEARANCES

	Approach
Direction
	Door or Gate Side
	Perpendicular to Doorway
	Parallel to Doorway (beyond latch unless noted)

	From front
	Pull
	60 inches (1525 mm)
	18 inches (455 mm)

(Balance of table is not changes)

404.2.3.4 Doorways without Doors or Gates. Doorways without doors or gates that are less than 36 inches (915 mm) in width shall have maneuvering clearances complying with Table 404.2.3.3

Fig. 404.2.3.4

Maneuvering Clearance at Doorways without Doors or Gates

Table 404.2.3.4—Maneuvering Clearances for Doorways without Doors or Gates
	Approach Direction
	MINIMUM MANEUVERING CLEARANCES

Perpendicular to Doorway

	From front
	48 inches (1220 mm)

404.2.3.5 Recessed Doors and Gates. Where any obstruction within 18 inches (455 mm) of the latch side of a doorway projects more than 8 inches (205 mm) beyond the face of the door or gate, measured perpendicular to the face of the door, maneuvering clearances for a forward approach shall be provided.
Fig. 404.2.3.5

Maneuvering Clearance at Recessed Doors and Gates

404.2.5 Two Doors and Gates in Series. Distance between two hinged or pivoted doors or gates in series shall be 48 inches (1220 mm) minimum plus the width of any door or gate swinging into the space. The space between the doors shall provide a turning space complying with Section 304

Fig. 404.2.5

Two Doors or Gates in a Series

404.2.6 Door and Gate Hardware. Handles, pulls, latches, locks, and other operable parts on accessible doors and gates shall have a shape that is easy to grasp with one hand and does not require tight grasp​ing, pinching, or twisting of the wrist to operate. Operable parts of such hardware shall be 34 inches (865 mm) minimum and 48 inches (1220 mm) maximum above the floor. Where sliding doors are in the fully open position, operating hardware shall be exposed and usable from both sides.

EXCEPTION: Locks used only for security purposes and not used for normal operation shall not be required to comply with Section 404.2.6.

404.2.7 Closing Speed. Door and gate closing speed shall comply with 404.2.8.

404.2.7.1 Door Closers and Gate Closers. Door closers and gate closers shall be adjusted so that from an open position of 90 degrees, the time required to move the door to an open position of 12 degrees shall be 5 seconds minimum.
404.2.7.2 Spring Hinges. Door and gate spring hinges shall be adjusted so that from an open posi​tion of 70 degrees, the door or gate shall move to the closed position in 1.5 seconds minimum.
404.2.8 Door and Gate Opening Force. Fire doors shall have the minimum opening force allowable by the appropriate administrative authority. The force for pushing or pulling open doors or gates other than fire doors shall be as follows:

1.Interior hinged doors and gates: 5.0 pounds (22.2 N) maximum

.

2.Sliding or folding doors: 5.0 pounds (22.2 N) maximum

These forces do not apply to the force required to retract latch bolts or disengage other devices that hold the door or gate in a closed position.
404.2.9 Door and Gate Surface. Door and gate surfaces within 10 inches (255 mm) of the floor, measured vertically, shall be a smooth surface on the push side extending the full width of the door or gate. Parts creating horizontal or vertical joints in such surface shall be within 1/16 inch (1.6 mm) of the same plane as the other. Cavities created by added kick plates shall be capped.

EXCEPTIONS:

(Exceptions 1 and 2 are not changed)

3. Doors and gates that do not extend to within 10 inches (255 mm) of the floor shall not be required to comply with Section 404.2.9.

404.2.10 Vision Lites. Doors, gates and sidelites adjacent to doors or gates containing one or more glazing panels that permit viewing through the panels shall have the bottom of at least one panel on either the door or an adjacent sidelite 43 inches (1090 mm) maximum above the floor.

(Exception is not changed)
404.3 Automatic Doors and Power-Assisted Doors and Gates. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power–assist and low–energy doors shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3.

EXCEPTION: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with Sections 404.3.2, 404.3.4, and 404.3.5.
404.3.2 Maneuvering Clearances. Maneuvering clearances at power–assisted doors and gates shall comply with Section 404.2.3.
404.3.4 Two Doors or Gates in Series. Doors or gates in series shall comply with Section 404.2.5.

Reason: The ADA/A117 Harmonization Task Group (HTG) was created as a task group of the A117.1 Committee to compare the 2010 ADA with the 2009 A117.1 Standard. The HTG has recommend a series of changes through a set of change proposals. The HTG is recommending changes, for the most part, address where the ADA was viewed as more stringent than the A117. Where the A117 contained provisions not addressed in the ADA, these were not considered a conflict needing action to amend the A117. In addition there are a number of places where the ADA and A117.1 are different as a result of specific actions, by the A117.1 Committee during the development of the 2009 edition, to remain or create a difference where, in the judgment of the committee the ADA was deficient.

Reason for 404 To provide consistent language with the ADA. ADA consistently uses gates when discussing doors. The amendments through this section are simply providing consistent coverage. The exception to Section 404.1 is relocating an existing exception found in A117.1 Section 404.2 and others to a location similar to ADA.

404 ROETHER.doc
Committee Action
Approved
Committee Reason: The change provides consistency in terminology between the Standard and the ADA.
BALLOT COMMENTS

4-11.1

Commenter: Rick Lupton, Representing WABO

Ballot: Affirmative with comment:

Comment: Gates should also be added to Section 402.2, regarding components of an accessible route.
4-12 – 12

404.2.2, Figure 404.2.2

Proposed Change as Submitted
Proponent: Edward Steinfeld, IDEA Center, School of Architecture and Planning, University at Buffalo, State University of New York
Revise as follows:

404.2.2 Clear Width. Doorways shall have a clear opening width of 32 34 inches (815 865 mm) minimum. Clear opening width of doorways with swinging doors shall be measured between the face of door and stop, with the door open 90 degrees. Openings more than 24 inches (610 mm) in depth at doors and doorways without doors shall provide a clear opening width of 36 inches (915 mm) minimum. There shall be no projections into the clear opening width lower than 34 inches (865 mm) above the floor. Projections into the clear opening width between 34 inches (865mm) and 80 inches (2030 mm) above the floor shall not exceed 4 inches (100 mm).

EXCEPTIONS:

1. Door closers and door stops shall be permitted to be 78 inches (1980 mm) minimum above the floor.

2. In alterations, a projection of 5/8 inch (16 mm) maximum into the required clear opening width shall be permitted for the latch side stop.

[image: image3.jpg]32 min 32 min

815 815

L . =——— 0 -

90° (b) Sliding Door

(a) Hinged Door

32 min

815

Wl -

(c) Folding Door

(d) Doorways without Doors

FIG. 404.2.2
CLEAR WIDTH OF DOORWAYS

[image: image4.jpg]34 min 34 min
865 865

90° (b) Sliding Door

(a) Hinged Door

34 min

865

Wy -

(c) Folding Door

(d) Doorways without Doors

FIG. 404.2.2
CLEAR WIDTH OF DOORWAYS

Reason: Many of the technical requirements of the ICC/ANSI A117.1 (2009) Accessible and Usable Buildings and Facilities (ICC/ANSI) designed to accommodate wheeled mobility users are based on research completed from 1974 to 1978 using a research sample that included about 60 individuals who used manual wheelchairs (Steinfeld et al., 1979).

The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users (Steinfeld, et al., 2010). Measurements of body and device size were captured in three dimensions. The functional anthropometric measurements required measuring reaching ability, grip strength and the minimum space needed for turning. It is the most extensive anthropometric study of wheeled mobility device users in the United States. Additional information about the study can be found at http://www.udeworld.com/ansi-standards-review. The proposed revisions are based on new anthropometric information that was generated from the database of anthropometric measurements developed as part of the study.

Analysis

Clear floor space represents the space required for a stationary wheeled mobility device. This area is typically depicted as a rectangular space the dimensions of which are based on measurements of occupied length and occupied breadth of wheeled mobility devices, which are defined as follows:

· Occupied length: measured as the horizontal distance between the forward-most point and the rear-most point on the wheelchair or occupant.

· Occupied width: measured as the horizontal distance between the side-most points of the wheelchair or participant on the right and left sides.

The results of our analysis suggest that the existing standard on clear floor space (48” length, 30” width) does not accommodate the occupied lengths and widths of the wheeled mobility user population and excludes powered wheeled mobility device users disproportionately as compared to manual device users. A length of 48” accommodates the occupied length of 75% of manual wheelchair users and only about 50% of powered chair and scooter users. A width of 30” accommodates the occupied width of 90% of manual wheeled mobility device users and only 75% of powered chair users.

We have taken the position that the clear floor space standards should accommodate the occupied lengths and widths of at least 90% of manual and powered wheeled mobility device users. A length of 54” accommodates the occupied lengths of 95% of manual chair users, and 90% of the powered chair users. A width of 32” accommodates the occupied widths of over 95% of manual wheeled mobility device users and 90% of the powered wheelchair users. Proposed changes to subsection 404 (Doors and Doorways) would accommodate an occupied length of 54 inches and occupied width of 32 inches (adjusted to 34 inches to be consistent with the 2 inch increase in the standard to accommodate width changes related to movement) for those parts of the standard based on occupied length and width.
The analysis was summarized in the Final Project Report to the U.S. Access Board and in a memorandum entitled “Evaluation of Clear Floor Space Requirements,” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.

References (See http://www.udeworld.com/ansi-standards-review)

Paquet, V. (2012). Evaluation of Clear Floor Space Requirements. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.
Steinfeld, E., Paquet, V., D’Souza, C., Joseph, C, and Maisel, J. (2010). Final Report: Anthropometry of Wheeled Mobility Project. Washington, DC: U.S. Access Board.

Steinfeld, E. Schroeder, S. and Bishop, M. (1979). Accessible buildings for people with walking and reaching limitations. Washington, DC: U.S. Department of Housing and Urban Development.

404.2.2-STEINFELD.doc
Committee Action
Disapproved

Committee Reason: The Committee has decided to retain the 30 inch width of the clear floor space. Increasing the minimum clear width of doors has not be justified based on current information. Changing to 34 inches would make most standard 3’0” doors not workable.
BALLOT COMMENTS

4-12.1

Commenter: Gene Boecker, Representing NATO

Ballot: Affirmative with comment:

Comment: A possible compromise would be to change the clear door width to 33 inches (840 mm). A standard 36 inch door leaf will afford a clear width slightly more than 33 using standard hardware. This would also allow use of a 34 inch door leaf with offset hinges. It would be a modest increase but not eliminate our standard door sizes and hardware.
Revise as follows:

4-12.2

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: Same comment as 3-6-12.

The suggested clear width would not work with most standard 36” doors. The study showed only one person of the 200 measured that could not use the 32” clear width requirements currently in the codes. There was no information on if this additional width was the wheelchair, the person, or a bag hanging on the side. This increase is not justified based on cost increases, effects on existing buildings, or percentage of population served.
4-12.3
Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: 30” works.
4-13 – 12
404.2.3
Proposed Change as Submitted
Proponent: Ed Roether, representing the ADA/A117 Harmonization Task Group
Revise as follows:

404.2.3 Maneuvering Clearances. Minimum maneuvering clearances at doors shall comply with Section 404.2.3. Maneuvering clearances and shall include the full clear opening width of the doorway and the required latch side or hinge side clearance. Required door maneuvering clearances shall not include knee and toe clearance.

EXCEPTION: Entry doors to hospital patient rooms shall not be required to provide the clearance beyond the latch side of the door.
Reason: The ADA/A117 Harmonization Task Group (HTG) was created as a task group of the A117.1 Committee to compare the 2010 ADA with the 2009 A117.1 Standard. The HTG has recommend a series of changes through a set of change proposals. The HTG is recommending changes, for the most part, address where the ADA was viewed as more stringent than the A117. Where the A117 contained provisions not addressed in the ADA, these were not considered a conflict needing action to amend the A117. In addition there are a number of places where the ADA and A117.1 are different as a result of specific actions, by the A117.1 Committee during the development of the 2009 edition, to remain or create a difference where, in the judgment of the committee the ADA was deficient.

Reason for 404.2.3: The added text is ADA language not currently in A117.1. The text that is being struck out was an attempt in the standard to allow maneuvering clearances to go under some objects where the knees/toes of a wheelchair user would still have adequate space to operate the door. However, the text is unclear. Further, current interpretation of the ADA is that maneuvering spaces must be clear for the full height of 80 inches. The exception is also found in the IBC, but adding it here provides clarity as well as consistency with the ADA.

404.2.3-ROETHER.doc
Committee Action
Approval as Modified

Modification

404.2.3 Maneuvering Clearances. Minimum maneuvering clearances at doors shall comply with Section 404.2.3. Maneuvering clearances shall include the full clear opening width of the doorway and the required latch side or hinge side clearance.

EXCEPTION: Entry doors to hospital patient rooms shall not be required to provide the clearance beyond the latch side of the door.
Committee Reason: The Committee previously deleted this exception and keeping it out of the Standard will simply make the Standard more stringent than the ADA – not in conflict. The issue is centered on operational standards of hospital where historically patient room doors have remained open, therefore negating the need for this clearance. The Committee does not believe that such operational standards are universal and feels that the maneuvering clearances should be provided.
BALLOT COMMENTS

4-13.1

Commenter: Gene Boecker, Representing NATO

Ballot: Affirmative with comment:

Comment: The rationale that the maneuvering space extends upward from the floor for a height of 80 inches should be included in the standard in some manner. This is not clear. Can this be included in a definition for “maneuvering clearance” - such as “The area next to the face of a door and extending upward for 80 inches which is used for approach and operation of the door and door hardware.”? Such information would improve the ability to apply the standard and address the intent of this section. Otherwise, it should be included in the Commentary.
4-13.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: The exception should remain in the proposal. This exception is found in ADA. The increased size of doors in hospitals to allow for the movement of beds provide a wider maneuvering clearance at the doors. No studies have showed that this is not adequate for opening the door. Requirements for visual supervision of patients will have the doors open except when a procedure requiring some privacy is being performed, and then there is staff in the room with the patient. Typical layouts for a patient hospital room is to walk in past the room’s bathroom to get to the main room. Therefore, the required increase in maneuvering clearance will typically mean a loss of space in the bathroom. Since patients often need assistance in use of the toilet or bathing, the loss of space in the bathroom for door maneuvering space is not justified.
PROPONENT COMMENT

4-13.3

Commenter: Ed Rother, representing the ADA/A117 Harmonization Task Group

Further revise 4-13 as follows:

404.2.3 Maneuvering Clearances. Minimum maneuvering clearances at doors shall comply with Section 404.2.3. Maneuvering clearances and shall include the full clear opening width of the doorway and the required latch side or hinge side clearance. Required door maneuvering clearances shall not include knee and toe clearance.

EXCEPTION: Entry doors to hospital patient rooms shall not be required to provide the clearance beyond the latch side of the door.
Reason: The modification deleted the exception. The exception should remain in the proposal for several reasons. This exception is found in ADA. The increased size of doors in hospitals to allow for the movement of beds provide a wider maneuvering clearance at the doors. No studies have showed that this is not adequate for opening the door. Requirements for visual supervision of patients will have the doors open except when a procedure requiring some privacy is being performed, and then there is staff in the room with the patient. Typical layouts for a patient hospital room is to walk in past the room’s bathroom to get to the main room. Therefore, the required increase in maneuvering clearance will typically mean a loss of space in the bathroom. Since patients often need assistance in use of the toilet or bathing, the loss of space in the bathroom for door maneuvering space is not justified.
4-14 – 12
Table 404.2.3.2
Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

TABLE 404.2.3.2—MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	TYPE OF USE
	MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	Approach Direction
	Door Side
	Perpendicular to Doorway
	Parallel to Doorway
(beyond latch unless noted)

	From front
	Pull
	60 inches (1525 mm)
	18 inches (455 mm)

	From front
	Push
	48 inches (1220 mm)
	0 inches (0 mm)3

	From hinge side
	Pull
	60 inches (1525 mm)
	36 inches (915 mm)

	From hinge side
	Pull
	54 inches (1370 mm)
	42 inches (1065 mm)

	From hinge side
	Push
	42 inches (1065 mm)1
	22 inches (560 mm)3 & 4

	From latch side
	Pull
	48 inches (1220 mm)1
	24 inches (610 mm)

	From latch side
	Push
	42 inches (1065 mm)2
	24 inches (610 mm)

1Add 6 inches (150 mm) if closer and latch provided.

2Add 6 inches (150 mm) if closer provided.

3Add 12 inches (305 mm) beyond latch if closer and latch provided.

4Beyond hinge side.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
Coordination with the 2012 ADA Standards for Accessible Design.

The A117.1 requires there 12 inches beyond the latch side on this door if both a closer and a latch are provided on the door. The ADA does not have this 12 inch requirement.

This requirement was added to the A117.1 standard between the 1998 and 2003 editions by proposal 4-015 and was modified by public comment that cleaned up the footnote reference for it. The proponent’s reason statement said that figure (b) the front approach push side and figure (e) the hinge approach push side are similar situations and that having the 12 inches on the forward approach should also be provided on the hinge approach.

Because this extra requirement creates a discrepancy between the A117.1 and ADA which is not readily apparent and well known, the elimination of the footnote reference would help to coordinate the two standards and make this basic issue of door maneuvering clearances consistent. It seems that the addition of this requirement was probably not well justified when it was added into the 2003 A117.1 standard and with the change made in Section 404.2.3 of the 2009 edition which prevented door maneuvering clearances from including knee and toe clearance it made the difference between the A117.1 and the federal requirements that much greater. With some of the task groups looking at changing the ‘building blocks’ which could further affect maneuvering clearances, it would seem that this difference between the two standards should be eliminated or better justification should be provided so that it could be added into the federal requirements and coordinated that way.

The graphic representations of the various layouts are provided to better illustrate the differences. In the 2009 standard it is Fig 404.2.3.2(e) and in the 2010 ADA it is Figure 404.2.4.1(g). See ADA figure 404.2.4.1(f) for base condition.

The following is Figure 404.2.3.2(e) from the A117.1-2009 standard.

[image: image5.emf]
The following is Figure 404.2.4.1(g) from the 2010 ADA Standards for Accessible Design. This is the comparable requirement for the door shown in Figure 404.2.3.2(e) from the A117.1-2009 standard.

[image: image6.emf]
The following is Figure 404.2.4.1(f) from the 2010 ADA Standards for Accessible Design. This is the comparable base requirement for the door shown in Figure 404.2.3.2(e) from the A117.1-2009 standard (hinge approach/push side of door which does not have BOTH a closer and a latch).
[image: image7.emf]

404.2.3.2(TABLE)-PAARLBERG.doc
Committee Action
Approval as Modified

Modification

TABLE 404.2.3.2—MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	TYPE OF USE
	MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	Approach Direction
	Door Side
	Perpendicular to Doorway
	Parallel to Doorway
(beyond latch unless noted)

	From front
	Pull
	60 inches (1525 mm)
	18 inches (455 mm)

	From front
	Push
	48 52 inches (1220 mm)
	0 inches (0 mm)3

	From hinge side
	Pull
	60 inches (1525 mm)
	36 inches (915 mm)

	From hinge side
	Pull
	54 inches (1370 mm)
	42 inches (1065 mm)

	From hinge side
	Push
	42 inches (1065 mm)1
	22 inches (560 mm)4

	From latch side
	Pull
	48 inches (1220 mm)1
	24 inches (610 mm)

	From latch side
	Push
	42 inches (1065 mm)2
	24 inches (610 mm)

1Add 6 inches (150 mm) if closer and latch provided.

2Add 6 inches (150 mm) if closer provided.

3Add 12 inches (305 mm) beyond latch if closer and latch provided.

4Beyond hinge side.

Committee Reason: The original purpose of the proposal was to eliminate the 12 inch beyond the latch requirement (footnote 3) from the provision of doors approached from the hinge side/push side. Such requirement isn’t in the ADA. The proposal was amended to be consistent with earlier actions to increase the clear floor space to a length of 52 inches (see Proposal 3-13-12).

BALLOT COMMENTS

4-14.1

Commenter: M. Bradley Gaskins, Representing NACS
Ballot: Negative with comment:

Comment: There has been no evidence presented that this is a necessary change and will be a burden on the public due to an increase in the area required. The evidence presented only addresses the wide variety of mobility devices in service today. It does not address whether the problem is in the manufacture of these mobility devices that do not conform to the current requirement or whether the built-environment needs to change to accommodate mobility devices that need a larger space and cannot be designed and manufactured in such a way as to fit within the current space. We don’t continue to let automobile manufacturers build wider and wider autos to go on our roads… they must be built to standards that allow them to work with our current road system.
4-14.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: I agree with the original proposal. However, the modification is an increase in maneuvering clearance based on the building block changes. For the modification, by reason is the same comment as 3-6-12.
Proponent Comment

4-14.3

Commenter: Kim Paarlberg, Representing ICC

Request the Proposal be Approved as Submitted

Reason: I agree with the original proposal. However, the modification is an increase in maneuvering clearance based on the building block changes. I am asking for disapproval of the modification.

Note

The size increase in the building blocks and accessible routes proposed by the series of changes from the Wheeled Mobility Task Group will have significant impacts on the design of buildings and facilities as well as the cost of construction. There has not been adequate study of the impact of these changes. Proto-type designs should be prepared to determine the impact of these standards. The Appendix B of the ADA, which did a series of bathrooms to show the impact of new requirements, is a wonderful example of what the Committee really needs to see in order to understand the impact of these requirements on tight spaces like bathrooms, kitchens, dressing rooms, locker rooms, configurations with 36” wide corridors or aisles, doorways in alcoves, etc. What is the impact on an residential, such as apartments, dormitories, assisted living facilities – Accessible/Type A vs. Type B units?

The ICC A117.1 is a minimum standard for accessibility – not a best practice or universal design standard. We question whether these new dimensions still reflect the minimum needed for accessibility. We acknowledge that certain wheeled mobility devices have larger footprints and more limited turning capability, but are we comfortable that we know the true size of the population using such devices? What is the increase of population served? Perhaps a solution would be to move these scooter and reclining/powered chair dimension into an appendix to the standard (something along the line of ‘best practices’) which could be selected by building designers, but not mandatory for all new buildings until this is fully understood. This might allow the industry to evaluate the impact before the requirements become mandatory. Or to allow for the options in scoping – an example being to ask for the larger spaces in the family use/assisted use bathrooms.

While there is nothing to say that the A117.1 can’t require greater access than the ADA, what are the ramifications of having the base building blocks significantly different? Would it not be better for compliance with accessibility standards for the two predominant standards in the country to be in sync for the next few years?

Finally, the ramifications of these new base standards on the remodeling of existing buildings needs to be fully considered. Are we really wanting to say buildings built under the 2012 IBC and the 2009 A117.1 standard are no longer accessible? The committee already understands the impact of just the change in reach range from 48” to 54” (Section 308.3.1 Exception). How much greater the ramification to corridors, bathrooms, etc.?
4-15 – 12
Figure 404.2.3.2, Table 404.2.3.2, Figure 404.2.3.3(a), Table 404.2.3.3, Table 404.2.3.4, Figure 404.2.3.4, Figure 404.2.3.5 (b), (c)

Proposed Change as Submitted
Proponent: Edward Steinfeld, IDEA Center, School of Architecture and Planning, University at Buffalo, State University of New York
Delete and substitute as follows:

[image: image8.jpg]*If both closer and latch are provided
(b) Front Approach, Push Side
FIG. 404.2.3.2

1220

[image: image9.jpg]*If both closer and latch are provided
(b) Front Approach, Push Side
FIG. 404.2.3.2

1360

[image: image10.jpg]Previous Table - Delete New Table - Insert

Tble 404.2.3.2~Maneuvering Clearances at Swinging Doors Table 404.2.3.2 - Maneuvering Clearances at Swinging Doors
TYPEOFUSE | MINIMUM MANEUVERING CLEARANCES TYPEOFUSE | MINIMUM MANEUVERING CLEARANCES
Parallel to Doorway Parallel to Doorway
Approach | Door | Perpendicular (beyond latch Approach | Door | Perpendicular (beyond latch
Direction | Side | toDoorway unless noted) Direction | Side | toDoorway unless noted)
60inches (1525 60inches (1525
From front | Pull mm) 18 inches (455 mm) From front | Pull mm) 18inches (455 mm)
48 inches (1220 Sdinches (1220
From front | Push mm) Oinches (0 mm): From front | Push mm) Oinches (0 mm):
From hinge 60inches (1525 From hinge 60inches (1525
side pull mm) 36inches (915 mm) side pull mm) 36inches (915 mm)
From hinge 54inches (1370 From hinge 54inches (1370
side pull mm) 42 inches (1065 mm) side pull mm) 42 inches (1065 mm)
From hinge 42 inches (1065 From hinge 42 inches (1065
side | Push mm): 22inches (560 mm)sz. side | Push mm): 22inches (560 mm)ss.
From latch 48 inches (1220 From latch Sdinches (1220
side pull mm): 24inches (610 mm) side pull mm): 24inches (610 mm)
From latch 42inches (1065 From latch 42 inches (1065
side | Push mm): 24inches (610 mm) side | Push mm): 24inches (610 mm)

[image: image11.jpg]Previous Table - Delete

Table 404.2.3.2—Maneuvering Clearances at Sliding and Folding Doors

New Table - Insert

Table 404.2.3.2—Maneuvering Clearances at Sliding and Folding Doors

MINIMUM MANEUVERING CLEARANCES

Parallel to Doorway
(beyond stop or

MINIMUM MANEUVERING CLEARANCES

Parallel to Doorway
(beyond stop or

Approach Perpendicular to latch side unless Approach Perpendicular to latch side unless
Direction Doorway noted) Direction Doorway noted)
Fromfront |48 inches (1220 mm) | 0 inches (0 mm) Fromfront |54 inches (1220 mm) | 0 inches (0 mm)

From nonlatch
side

42 inches (1065 mm)

22 inches (560 mm)'

From nonlatch
side

42 inches (1065 mm)

22 inches (560 mm)'

From latch side

42 inches (1065 mm)

24 inches (610 mm)

From latchside

42 inches (1065 mm)

24 inches (610 mm)

[image: image12.jpg]48 min
1220

-

(a) Front Approach

FIG. 404.2.3.3
MANEUVERING CLEARANCE AT SLIDING AND FOLDING DOORS

[image: image13.jpg]1360

54 min

(a) Front Approach

FIG. 404.2.3.3
MANEUVERING CLEARANCE AT SLIDING AND FOLDING DOORS

Revise Table as follows:

TABLE 404.2.3.4 - MANEUVERING CLEARANCES FOR DOORWAYS WITHOUT DOORS

	Approach direction
	MINIMUM MANEUVERING CLEARANCES

Perpendicular to Doorway

	From front
	48 54 inches (1220 1370 mm)

	From side
	42 inches (1065 mm)

Delete and substitute Figure as follows:

[image: image14.jpg]||||||||||||||| -

| :
| o)
[5
_ =g
I <
[o
_ S
| (/2]
[
_
[
[

ocel

ulw g

(a)
Front Approach

FIG. 404.2.3.4
MANEUVERING CLEARANCE AT DOORWAYS WITHOUT DOORS

[image: image15.jpg]ulw gt
||||||||||||||| -

| O
_ 3
_ (.
_ =g
I <
| Q
_ S
| (/2]
_
_
_
_

0/l¢1

ulw 9

(a)
Front Approach

FIG. 404.2.3.4
MANEUVERING CLEARANCE AT DOORWAYS WITHOUT DOORS

[image: image16.jpg]48 min

(c)
Push Side, Door Provided

(b)
Push Side with Both Closer and Latch

FIG. 404.2.3.5
MANEUVERING CLEARANCE AT RECESSED DOORS

1220

[image: image17.jpg]54 min

(c)
Push Side, Door Provided

(b)
Push Side with Both Closer and Latch

FIG. 404.2.3.5
MANEUVERING CLEARANCE AT RECESSED DOORS

1370

Reason: Many of the technical requirements of the ICC/ANSI A117.1 (2009) Accessible and Usable Buildings and Facilities (ICC/ANSI) designed to accommodate wheeled mobility users are based on research completed from 1974 to 1978 using a research sample that included about 60 individuals who used manual wheelchairs (Steinfeld et al., 1979).

The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users (Steinfeld, et al., 2010). Measurements of body and device size were captured in three dimensions. The functional anthropometric measurements required measuring reaching ability, grip strength and the minimum space needed for turning. It is the most extensive anthropometric study of wheeled mobility device users in the United States. Additional information about the study can be found at http://www.udeworld.com/ansi-standards-review. The proposed revisions are based on new anthropometric information that was generated from the database of anthropometric measurements developed as part of the study.

Analysis

Clear floor space represents the space required for a stationary wheeled mobility device. This area is typically depicted as a rectangular space the dimensions of which are based on measurements of occupied length and occupied breadth of wheeled mobility devices, which are defined as follows:

· Occupied length: measured as the horizontal distance between the forward-most point and the rear-most point on the wheelchair or occupant.

· Occupied width: measured as the horizontal distance between the side-most points of the wheelchair or participant on the right and left sides.

The results of our analysis suggest that the existing standard on clear floor space (48” length, 30” width) does not accommodate the occupied lengths and widths of the wheeled mobility user population and excludes powered wheeled mobility device users disproportionately as compared to manual device users. A length of 48” accommodates the occupied length of 75% of manual wheelchair users and only about 50% of powered chair and scooter users. A width of 30” accommodates the occupied width of 90% of manual wheeled mobility device users and only 75% of powered chair users.

We have taken the position that the clear floor space standards should accommodate the occupied lengths and widths of at least 90% of manual and powered wheeled mobility device users. A length of 54” accommodates the occupied lengths of 95% of manual chair users, and 90% of the powered chair users. A width of 32” accommodates the occupied widths of over 95% of manual wheeled mobility device users and 90% of the powered wheelchair users. Proposed changes to subsection 404 (Doors and Doorways) would accommodate an occupied length of 54 inches and occupied width of 32 inches for those parts of the standard based on occupied length and width.
The calculation used to determine the appropriate clearances are based on the three-dimensional database of wheeled mobility device user dimensions developed by the IDEA Center for the Anthropometry of Wheeled Mobility Project. The analysis was summarized in the Final Project Report to the U.S. Access Board and in a memorandum entitled “Evaluation of Clear Floor Space Requirements,” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.

References (See http://www.udeworld.com/ansi-standards-review)

Paquet, V. (2012). Evaluation of Clear Floor Space Requirements. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.
Steinfeld, E., Paquet, V., D’Souza, C., Joseph, C, and Maisel, J. (2010). Final Report: Anthropometry of Wheeled Mobility Project. Washington, DC: U.S. Access Board.

Steinfeld, E. Schroeder, S. and Bishop, M. (1979). Accessible buildings for people with walking and reaching limitations. Washington, DC: U.S. Department of Housing and Urban Development.

F404.2.3.2-STEINFELD.doc
Committee Action
Approval as Modified - The following revisions replace the original proposal.
TABLE 404.2.3.2—MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	TYPE OF USE
	MANEUVERING CLEARANCES AT MANUAL SWINGING DOORS

	Approach Direction
	Door Side
	Perpendicular to Doorway
	Parallel to Doorway
(beyond latch unless noted)

	From front
	Pull
	60 inches (1525 mm)
	18 inches (455 mm)

	From front
	Push
	48 52 inches
(1220 1321mm)
	0 inches (0 mm)3

	From hinge side
	Pull
	60 inches (1525 mm)
	36 inches (915 mm)

	From hinge side
	Pull
	54 inches (1370 mm)
	42 inches (1065 mm)

	From hinge side
	Push
	42 inches (1065 mm)1
	22 inches (560 mm)3 & 4

	From latch side
	Pull
	48 inches (1220 mm)1
	24 inches (610 mm)

	From latch side
	Push
	42 inches (1065 mm)2
	24 inches (610 mm)

1Add 6 inches (150 mm) if closer and latch provided.

2Add 6 inches (150 mm) if closer provided.

3Add 12 inches (305 mm) beyond latch if closer and latch provided.

4Beyond hinge side.
TABLE 404.2.3.3 – MANEUVERING CLEARANCES AT SLIDING AND FOLDING DOORS
	Approach Direction
	MINIMUM MANEUVERING CLEARANCES

	
	Perpendicular to Doorway
	Parallel to Doorway

(beyond stop or latch side unless noted)

	From front
	48 52 inches (1220 1321 mm)
	0 inches (0 mm)

	From nonlatch side
	42 inches (1065 mm)
	22 inches (560 mm) 1

	From latch side
	42 inches (1065 mm)
	24 inches (610 mm)

1. Beyond pocket or hinge side.

TABLE 404.2.3.4 - MANEUVERING CLEARANCES FOR DOORWAYS WITHOUT DOORS

	Approach direction
	MINIMUM MANEUVERING CLEARANCES

Perpendicular to Doorway

	From front
	48 52 inches (1220 1321 mm)

	From side
	42 inches (1065 mm)

Committee Reason: These revisions reflect the decision in Proposal 3-13-12 to change the length of the clear floor space to 52 inches. Figures will be revised accordingly by the Editorial Task Group.
BALLOT COMMENTS

4-15.1

Commenter: Gene Boecker, Representing NATO
Ballot: Negative with comment:

Comment: This should only be added to the next edition if the increase in wheelchair length is approved. Otherwise the standard will be disjointed and inconsistent.
4-15.2

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:

Comment: See reason on 3-6-12.
4-15.3

Commenter: David Collins, Representing AIA
Ballot: Negative with comment:

Comment: The work of the study group isn’t finalized and the research that formed the basis for this change has not been validated.
4-15.4

Commenter: M. Bradley Gaskins, Representing NACS
Ballot: Negative with comment:

Comment: There has been no evidence presented that this is a necessary change and will be a burden on the public due to an increase in the area required. The evidence presented only addresses the wide variety of mobility devices in service today. It does not address whether the problem is in the manufacture of these mobility devices that do not conform to the current requirement or whether the built-environment needs to change to accommodate mobility devices that need a larger space and cannot be designed and manufactured in such a way as to fit within the current space. We don’t continue to let automobile manufacturers build wider and wider autos to go on our roads… they must be built to standards that allow them to work with our current road system.
4-15.5

Commenter: Gerald Gross, Representing AHLA
Ballot: Negative with comment:

Comment: The AHLA does not accept the singular results of the anthropometric study conducted by the Center for Inclusive Design and Environmental Access. It is understood that the work of the Wheelchair Mobility Task Group is ongoing and has submitted a series of proposal changes to the base building blocks of A117.1 Standard. At this time we believe that the proposed changes to the building blocks are unacceptable and should not be adopted by the Committee; therefore no additional changes are required in this portion of the standard with reference to the building block changes.
4-15.6

Commenter: Ronald G. Nickson, Representing NMHC
Ballot: Negative with comment:

Comment: See comment on proposal 3-6-12.
4-15.7

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: See comment on proposal 3-6-12.
4-15.8

Commenter: Kim Paarlberg, Representing
Ballot: Negative with comment:

Comment: Same comment as 3-6-12.
4-16 – 12
This proposal was judged to be editorial. The work of the Editorial Task Group will be submitted to the full Committee at a future date.
4-17 – 12
This proposal was judged to be editorial. The work of the Editorial Task Group will be submitted to the full Committee at a future date.

4-18 – 12
404.2.5, Figure 404.2.5

Proposed Change as Submitted
Proponent: Edward Steinfeld, IDEA Center, School of Architecture and Planning, University at Buffalo, State University of New York
Revise as follows:

404.2.5 Two Doors in a Series. Distance between two hinged or pivoted doors in series shall be 48 54 inches (1220 1370 mm) minimum plus the width of any door swinging into the space. The space between the doors shall provide a turning space complying with Section 304.
[image: image18.jpg](b)

(c)

Fig. 404.2.5
TWO DOORS IN A SERIES

[image: image19.jpg](b)

(c)

Fig. 404.2.5
TWO DOORS IN A SERIES

Reason: Many of the technical requirements of the ICC/ANSI A117.1 (2009) Accessible and Usable Buildings and Facilities (ICC/ANSI) designed to accommodate wheeled mobility users are based on research completed from 1974 to 1978 using a research sample that included about 60 individuals who used manual wheelchairs (Steinfeld et al., 1979).

The Center for Inclusive Design and Environmental Access (IDeA) at the University at Buffalo, SUNY recently completed an anthropometric study of 500 wheeled manual and powered mobility device users (Steinfeld, et al., 2010). Measurements of body and device size were captured in three dimensions. The functional anthropometric measurements required measuring reaching ability, grip strength and the minimum space needed for turning. It is the most extensive anthropometric study of wheeled mobility device users in the United States. Additional information about the study can be found at http://www.udeworld.com/ansi-standards-review. The proposed revisions are based on new anthropometric information that was generated from the database of anthropometric measurements developed as part of the study.

Analysis

Clear floor space represents the space required for a stationary wheeled mobility device. This area is typically depicted as a rectangular space the dimensions of which are based on measurements of occupied length and occupied breadth of wheeled mobility devices, which are defined as follows:

· Occupied length: measured as the horizontal distance between the forward-most point and the rear-most point on the wheelchair or occupant.

· Occupied width: measured as the horizontal distance between the side-most points of the wheelchair or participant on the right and left sides.

The results of our analysis suggest that the existing standard on clear floor space (48” length, 30” width) does not accommodate the occupied lengths and widths of the wheeled mobility user population and excludes powered wheeled mobility device users disproportionately as compared to manual device users. A length of 48” accommodates the occupied length of 75% of manual wheelchair users and only about 50% of powered chair and scooter users. A width of 30” accommodates the occupied width of 90% of manual wheeled mobility device users and only 75% of powered chair users. The 180-degree turning diameter accommodates only 75% of manual and power wheelchair users.

We have taken the position that the clear floor space standards should accommodate the occupied lengths and widths of at least 90% of manual and powered wheeled mobility device users. A length of 54” accommodates the occupied lengths of 95% of manual chair users, and 90% of the powered chair users. A width of 32” accommodates the occupied widths of over 95% of manual wheeled mobility device users and 90% of the powered wheelchair users. A 180-degree turn diameter of 67 inches would accommodate 95% of manual and power wheelchair users. Proposed changes to subsection 404 (Doors and Doorways) would accommodate an occupied length of 54 inches and occupied width of 32 inches for those parts of the standard based on occupied length and width. It would also allow for a 180-degree turn at two-doors in a series.
The analysis was summarized in the Final Project Report to the U.S. Access Board and in a memorandum entitled “Evaluation of Clear Floor Space Requirements,” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances and in a memorandum entitled “Summary of Turning Discussion and Responses and Recommended Dimensions for Turning Spaces” that was submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Turning Spaces.

References (See http://www.udeworld.com/ansi-standards-review)

Paquet, V. (2012). Evaluation of Clear Floor Space Requirements. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Clear Floor Space Clearances.

Steinfeld, E. (2012). Summary of Turning Discussion and Responses and Recommended Dimensions for Turning Spaces. A memorandum submitted to the ICC/ANSI A117 Task Force on Anthropometry of Wheeled Mobility Subcommittee on Turning Spaces.
Steinfeld, E., Paquet, V., D’Souza, C., Joseph, C, and Maisel, J. (2010). Final Report: Anthropometry of Wheeled Mobility Project. Washington, DC: U.S. Access Board.

Steinfeld, E. Schroeder, S. and Bishop, M. (1979). Accessible buildings for people with walking and reaching limitations. Washington, DC: U.S. Department of Housing and Urban Development.

404.2.5-STEINFELD.doc
Committee Action
Disapproved

Committee Reason: The Committee concluded that with the provision of the turning space between the doors that the 48 inch distance between the open doors did not need to be increased to reflect the larger clear floor space. As the turning space was increased by approval of proposal 3-6-12 to a 67 inch diameter circle, the existing 48 inches is sufficient.

Note: It was suggested that the Editorial Task Group consider putting the maneuvering clearances in the figures – either instead of – or as a complement to the existing figures.
BALLOT COMMENTS

4-18.1

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: Same comment as 3-6-12.
4-18.2

Commenter: Gene Boecker, Representing NATO
Ballot: Negative with comment:

Comment: This should only be added to the next edition if the increase in wheelchair length is approved. Otherwise the standard will be disjointed and inconsistent.
4-19 – 12
This proposal was disapproved by the committee. No ballot or proponent comments were received. No further action is needed.
4-20 – 12
404.2.7.1
Proposed Change as Submitted
Proponent: Robert D. Feibleman, HAND Construction, representing self

Revise as follows:
404.2.7.1 Door Closers. Door closers shall be adjusted so that from an open position of 90 degrees, the time required to move the door to an open position of 12 degrees shall be 5 seconds minimum.

Exception: Closers on toilet compartment doors are not required to be adjustable.
Reason: Section 604.9.3 requires toilet compartment doors to comply with Section 404, and Section 404.2.7 closing speed defines for closers and springs. The speed of closing should not be relevant to a toilet partitions. Hydraulic closers aren’t used. The hinges are designed to self-close, but the speed of this mechanism isn’t adjustable enough to accomplish the requirements of Section 404.2.7. I don’t believe it’s intended to be applicable to toilet partitions.

404.2.7.1-FEIBLEMAN.doc
Committee Action
Disapproved

Committee Reason: The Committee did not feel that the exception was addressing the issue in the proper place of the Standard. The issue may be definitional in that the things on toilet compartment doors aren’t closers so much as gravity hinges. It would be better to address in a way that eliminates these from being considered closers.
BALLOT COMMENTS

4-20.1

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: See 4-21-12
4-21 – 12
404.2.7.2

Proposed Change as Submitted
Proponent: Robert D. Feibleman, HAND Construction, representing self
Revise as follows:

404.2.7.2 Spring Hinges. Door spring hinges shall be adjusted so that from an open position of 70 degrees, the door shall move to the closed position in 1.5 seconds minimum.

Exception: Spring hinges on toilet compartment doors are not required to be adjustable .

Reason: Section 604.9.3 requires toilet compartment doors to comply with Section 404, and Section 404.2.7 closing speed defines for closers and springs. The speed of closing should not be relevant to a toilet partitions. Hydraulic closers aren’t used. The hinges are designed to self-close but the speed of this mechanism isn’t adjustable enough to accomplish the requirements of Section 404.2.7. I don’t believe it’s intended to be applicable to toilet partitions.

404.2.7.2-FEIBLEMAN.doc
Committee Action
Disapproved

Committee Reason: The Committee disapproved this proposal because of it similarity with proposal 4-20-12. It was suggested that perhaps a provision be added to Section 604 addressing the doors to toilet compartments.
BALLOT COMMENTS

4-21.1

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: Based on the committee recommendation, a stall door should not have to meet the provisions for closing speed for a standard door. However, they felt it should be located on the criteria for stall doors in Chapter 6.

Replace proposal as follows:

604.9.3 Doors. Toilet compartment doors, including door hardware, shall comply with Section 404, except if the approach is to the latch side of the compartment door clearance between the door side of the stall and any obstruction shall be 42 inches (1065 mm) minimum. The door shall be self-closing. A door pull complying with Section 404.2.6 shall be placed on both sides of the door near the latch. Toilet compartment doors shall not swing into the required minimum area of the compartment.

Exception: Toilet compartment doors are not required to meet the closing speed in Section 404.2.7.
4-22 – 12
This proposal was disapproved by the committee. No ballot or proponent comments were received. No further action is needed.
4-23 – 12
The proposal was approved with modifications by the committee. The only comment received was an affirmative ballot comment agreeing with the committee’s action. . The approved change will be included in the Public Draft.

4-24 – 12
This proposal was disapproved by the committee. No ballot or proponent comments were received. No further action is needed.
4-25 – 12
404.2.8
Proposed Change as Submitted
Proponent: Joseph R. Hetzel, P.E., Thomas Associates, Inc, representing American Association of Automatic Door Manufacturers (AAADM)
Revise as follows:

404.2.8 Door Opening Force. Fire doors shall have the minimum opening force allowable by the appropriate administrative authority. The force for pushing or pulling open doors other than fire doors shall be as follows:

1. Interior hinged door: 5.0 pounds (22.2 N) maximum

2. Sliding or folding door: 5.0 pounds (22.2 N) maximum

These forces do not apply to the force required to retract latch bolts or disengage other devices that hold the door in a closed position.

EXCEPTION: Where 1 of every 8 door leafs at a single location is a full power automatic door, all doors at the same location, serving the same space, shall be permitted an opening force of 8.5 pounds (37.7 N) maximum.
Reason: Individuals needing accessibility normally seek an accessible route, and an automatic door is proposed to be the door closest to the accessible route. Thus, the minimum opening force for other manual doors at the single location can be increased to non-accessibility requirements without compromising accessibility. This proposal will assist some building owners who struggle with stack pressures by providing an alternative, superior means of providing accessibility.

404.2.8 #2-HETZEL.doc
Committee Action
Disapproved

Committee Reason: The Committee expressed concerns regarding the lack of statement about battery backup or other safeguard in case of a power failure. While an increase in pressure was addressed, why was 8.5 pounds proposed. Some members of the Committee expressed support for the concept.
BALLOT COMMENTS

4-25.1

Commenter: Hope Reed, Representing NBGCD
Ballot: Negative with comment:

Comment: Entrances are a major complaint. Entrances need to be usable. Further work is needed here.
4-26– 12

404.2.8

Proposed Change as Submitted
Proponent: Proponent: Joseph R. Hetzel, P.E., Thomas Associates, Inc., representing Door & Access Systems Manufacturers Association (DASMA)
Revise as follows:

404.2.8 Door-Opening Force. Fire doors shall have the minimum opening force allowable by the appropriate administrative authority. The force for pushing or pulling open doors other than fire doors shall be as follows:
1.
Interior hinged door: 5.0 pounds (22.2 N) maximum

2.
Sliding or folding door: 5.0 pounds (22.2 N) maximum

For manually operated upward acting doors, the opening force for manual operation shall 15 pounds (66.6 N) maximum. During a loss of power, the opening force for manual operation of a motor operated upward acting door shall be 25 pounds (111 N) maximum.
These forces do not apply to the force required to retract latch bolts or disengage other devices that hold the door in a closed position.

Reason: Buildings such as those used for self-service storage often use upward acting doors as the sole means of
accessing storage space. When a particular storage space is required to be accessible, in some cases another type of door meeting accessibility requirements cannot be practically provided. Currently, ICC/ANSI A117.1 does not address upward acting doors. The maximum force limitations for opening a door are based on operational characteristics inherent in upward acting doors. Manually opening a motorized upward acting door is typically performed only in a situation involving a loss of power.

404.2.8-HETZEL.doc
Committee Action
Disapproved

Committee Reason: The proposal describes doors commonly referred to as overhead doors. Such doors will not be usable by most people using a wheelchair. Such doors unless automatic probably are not appropriate in an accessible route of travel unless automatic. Manually operated doors need not be addressed in the Standard.
BALLOT COMMENTS

4-26.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-27– 12

404.2.9

Proposed Change as Submitted
Proponent: : Kim Paarlberg, International Code Council
Revise as follows:

404.2.9 Door Surface. Door surfaces within 10 inches (255 mm) of the floor, measured vertically, shall be a smooth surface on the push side extending the full width of the door. Door hardware, or any other obstruction or protrusion shall not be mounted in nor extend into the area within 10 inches (255 mm) of the floor. Parts creating horizontal or vertical joints in such the smooth surface shall be within 1/16 inch (1.6 mm) of the same plane as the other. Cavities created by added kick plates shall be capped.

EXCEPTIONS:
1. Sliding doors shall not be required to comply with Section 404.2.9.

2. Tempered glass doors without stiles and having a bottom rail or shoe with the top leading edge tapered at no less than 60 degrees from the horizontal shall not be required to comply with the 10-inch (255 mm) bottom rail height requirement.

Doors that do not extend to within 10 inches (255 mm) of the floor shall not be required to comply with Section 404.2.9.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.

This proposal is intended to address an issue that has come up on several interpretation requests. The added language should provide better clarity as to how the provision is to be applied and enforced. While the person raising the question knew the intent of the provision, they were being challenged on the issue because of a literal reading of what the standard says it is regulating.

As currently written, the provision regulates the “door surface” but does not indicate whether it also includes items like the door hardware or any other type of object that may not be on the “door surface”. An example of the question I received dealt with a decorative door pull that went the full height of the door. The question was whether the “door surface” requirement only applied to the door itself or whether the hardware was also regulated.

Clearly the intent of the existing provision is to provide a minimum 10 inch smooth surface that would allow the footrest of a wheelchair or some other type of mobility device to slide along the door as the user opened it. A door pull or any other object which prevents this free movement along the lower 10 inches should be prohibited.

The attached figure illustrates the two door pulls that were being proposed. The first example shows the door hardware being attached within the 10 inch vertical distance. The second shows the hardware being attached above the 10 inch vertical height but with the door pull still extending to within 10 inches of the floor. Therefore, while the “door surface” is smooth the obstruction would prevent free movement along the bottom of the door.

[image: image20.emf]

404.2.9-Paarlberg.doc
Committee Action
Approved
Committee Reason: The bottom 10 inches of a door, on its push side, is to be a smooth surface to prevent the toes and feet of persons pushing the door from being caught or restricted. The proposal clarifies that even door hardware should not be in this 10 inch range.
BALLOT COMMENTS

4-27.1

Commenter: Allan B. Fraser, Representing NFPA
Ballot: Negative with comment:

Comment: This is going to prohibit certain types of hardware that have been used for a long time without any clear data to demonstrate that there’s a problem.

[image: image21.emf]
4-28– 12

404.2.9

Proposed Change as Submitted
Proponent: Joseph R. Hetzel, P.E., Thomas Associates, Inc, representing Door & Access Systems manufacturers Association (DASMA)
Revise as follows:

404.2.9 Door Surface. Door surfaces within 10 inches (255 mm) of the floor, measured vertically, shall be a smooth surface on the push side extending the full width of the door. Parts creating horizontal or vertical joints in such surface shall be within 1/16 inch (1.6 mm) of the same plane as the other. Cavities created by added kick plates shall be capped.

EXCEPTIONS:
1. Sliding doors and upward acting doors shall not be required to comply with Section 404.2.9.

2. Tempered glass doors without stiles and having a bottom rail or shoe with the top leading edge tapered at no less than 60 degrees from the horizontal shall not be required to comply with the 10-inch (255 mm) bottom rail height requirement.

3. Doors that do not extend to within 10 inches (255 mm) of the floor shall not be required to comply with Section 404.2.9.

Reason: Currently, ICC/ANSI A117.1 does not address upward acting doors. Such doors have inherent design features similar to those of sliding doors such that an exception to 404.2.9 is also warranted.

404.2.9-HETZEL.doc
Committee Action
Disapproved

Committee Reason: Consistent with the action on Proposal 4-26-12, upward acting doors (overhead doors) are not accessible because they move out of the reach ranges. They should not be part of an accessible route. There is no reason to exempt them from this door surface requirement.
BALLOT COMMENTS

4-28.1

Commenter: Barbara Huelat, Representing ASID

Ballot: Negative with comment:

Comment: Agree with committee.
4-29– 12

This proposal was approved with modifications by the committee. No ballot or proponent comments were received. It will be included in the Public Draft.
4-30– 12

404.3, 404.3.2, 4043.5

Proposed Change as Submitted
Proponent: Ed Roether, representing the ADA/A117 Harmonization Task Group
Revise as follows:

404.3 Automatic Doors and Power-Assisted Doors and Gates. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power–assist and low–energy doors shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3.

EXCEPTION: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with Sections 404.3.2, 404.3.4, and 404.3.5.

404.3.2 Maneuvering Clearances. Maneuvering clearances at power–assisted doors shall comply with Section 404.2.3. Clearances at swinging automatic doors and gates without standby power and serving an accessible means of egress shall comply with Section 404.2.3.
EXCEPTION: Where automatic doors and gates remain open in the power-off condition, compliance with Section 404.2.3 shall not be required.

404.3.5 Controls Switches. Manually operated controls switches shall comply with Section 309. The clear floor space adjacent to the control switch shall be located beyond the arc of the door swing.

Reason: The ADA/A117 Harmonization Task Group (HTG) was created as a task group of the A117.1 Committee to compare the 2010 ADA with the 2009 A117.1 Standard. The HTG has recommend a series of changes through a set of change proposals. The HTG is recommending changes, for the most part, address where the ADA was viewed as more stringent than the A117. Where the A117 contained provisions not addressed in the ADA, these were not considered a conflict needing action to amend the A117. In addition there are a number of places where the ADA and A117.1 are different as a result of specific actions, by the A117.1 Committee during the development of the 2009 edition, to remain or create a difference where, in the judgment of the committee the ADA was deficient.

Reason: for 404.3.2: ADA specifies that automatic doors without standby power need to provide maneuvering clearances. Such is not currently in A117. In Section 404.3.5, the controls are not limited to switches.

404.3-ROETHER.doc
Committee Action
Approved
Committee Reason: Approved to provide consistency with the ADA and to provide for controls which aren’t traditional ‘switches’.
BALLOT COMMENT
4-30.1

Commenter: Gene Boecker, Representing NATO

Ballot: Affirmative with comment:

Comment: The text from 4-31 and this proposal should be blended and presented before a final vote is made so that the committee can determine whether the intent for each is maintained.
4-31– 12

404.3, 404.3.2, 404.3.4, 404.3.5, 404.3.6 (NEW)

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

404.3 Automatic Doors. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power-assist doors and low-energy automatic doors shall comply with ANSI/BHMA A1 56.19 listed in Section 105.2.3.
EXCEPTION: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with Sections 404.3.2, 404.3.4, and 404.3.5.
404.3.2 Maneuvering Clearances. Maneuvering clearances at power-assisted doors shall comply with Section 404.2.3. Maneuvering clearances shall be provided on the egress side of low-energy automatic doors and full power automatic doors that serve as part of the accessible means of egress.
EXCEPTIONS:
1. Low-energy automatic doors and full power automatic doors that have standby power or battery back-up shall not be required to comply with this section.

2. Low-energy automatic doors and full power automatic doors that remain open in the power-off condition shall not be required to comply with this section.

3. Full power automatic sliding doors that include a break-away feature shall not be required to comply with this section.

404.3.4 Two Doors in Series. Doors in series shall comply with Section 404.2.5.
EXCEPTION: Where both doors are power assist doors, low energy automatic doors or full power automatic doors, two doors in a series shall not be required to provide a turning space between the doors.
404.3.5 Controls Switches. Manually operated controls switches shall comply with Section 309. The clear floor space adjacent to the control switch shall be located beyond the arc of the door swing.

404.3.6 Break Out Opening. Where full power automatic sliding doors and gates are equipped with a break out feature, the clear break out opening shall be 32 inches (815 mm) minimum when operated in emergency mode.
Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
The purpose for the change is to align the standard content with terminology common to the automatic door industry, its products, and the standards that govern them.

There is confusion in the requirements for doors addressed by BHMA A156.10 and A156.19. The following information was provided by Joe Hetzel representing the American Association of Automatic Door Manufacturers (AAADM).

* A low energy automatic door is different from a power assist door

* A power assist door is more like a manual door that employs power to assist the user in manually operating the door

* An automatic door can be either a full power door or a low energy door

* Full power doors are addressed in BHMA A156.10

* Low energy doors are addressed in BHMA A156.19

* Power assist doors are also addressed in BHMA A156.19, but they are separate from low energy

Definitions from A156.19:

Low Energy Power Operated Door: A door with (a) power mechanism(s) that opens and closes the door upon receipt of an actuating signal and does not generate more kinetic energy than specified in this Standard.

Power Assist Door: A door with a power mechanism that reduces the opening resistance of a self closing door.

The reasons for the changes are as follows:

· 404.3 – this clarifies what is an automatic door and what is power assist regardless of the referenced standard

· 404.3.2 – clarify that means of egress is only maneuvering clearance is only on one side; exceptions are for when there is there is power or options that swing free

· 404.3.4 – Automatic doors do not need the extra turning space that is required in A117.1.

· 404.3.5 – controls can be other than switches

· 404.3.6 – trying to address ADA 404.3.6 where break out options are actually used, but not sure this is not addressed already in 404.3.1.

404.3-PAARLBERG.doc
Committee Action
Approved
Committee Reason: The Committee expressed concern that elements of this proposal were inappropriate to be located in the A117.1 Standard and perhaps should be located within the scoping document such as the International Building Code. It uses terms such as standby power and accessible means of egress that are defined in the IBC, not the Standard. The Committee voted to approve the change because it does coordinate better with industry terms. It enhances the information in the ADA, and therefore is not in conflict.
BALLOT COMMENT
4-31.1

Commenter: Gene Boecker, Representing NATO

Ballot: Affirmative with comment:

Comment: The text from 4-30 and this proposal should be blended and presented before a final vote is made so that the committee can determine whether the intent for each is maintained.
4-32– 12

404.3
Proposed Change as Submitted
Proponent: Joseph R. Hetzel, P.E., Thomas Associates Inc, Door & Access Systems Manufacturers Association (DASMA)
Revise as follows:
404.3 Automatic Doors. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors, other than upward acting doors, shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power-assist and low-energy doors, other than upward acting doors, shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3.
EXCEPTION: Doors, doorways, and gates designed to be operated only by security person​nel shall not be required to comply with Sections 404.3.2, 404.3.4, and 404.3.5.

Reason: ANSI/BHMA A156 is not applicable to upward acting doors. The sentence on automatic doors and automatic gates is repetitive and unnecessary.

404.3-HETZEL.doc
Committee Action
Disapproved

Committee Reason: Consistent with actions taken on other proposal addressing upward acting doors. As such doors cannot be in an accessible route, there is no reason to address them in the Standard.
BALLOT COMMENT
4-32.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-33– 12

404.3
Proposed Change as Submitted
Proponent: Joseph R. Hetzel, P.E., Thomas Associates, Inc., representing American Association of Automatic Door Manufacturers (AAADM)
Revise as follows:

404.3 Automatic Doors. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power-assist and low-energy doors shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3.

Exception: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with Sections 404.3.2, 404.3.4 and 404.3.5.

A door that provides a barrier-free path of travel through a pedestrian entrance, and a door in a pedestrian entrance leading from a vestibule into the floor area, shall be a full power automatic door where the entrance serves a hotel, a government building, a building containing a care or detention occupancy, or a building more than 3225 square feet (300 m2) containing an assembly occupancy, a business occupancy or a mercantile occupancy.

EXCEPTIONS:

1. These requirements shall not apply to an individual suite having an area of less than 3225 square feet (300 m2) where located within a building classified as an assembly occupancy, a business occupancy, or a mercantile occupancy, where such suite is completely separated from the remainder of the building.
2. A non-active door leaf in a multiple leaf door in a barrier-free path of travel shall not be required to comply with these requirements.
Reason: The proposed language is based on code language currently in existence, and successfully used, in the province of Ontario, Canada. The occupancies cited as requiring automatic doors are associated with locations where a high degree of public use would be anticipated, and would maximize accessibility in these locations.

404.3 #2-HETZEL.doc
Committee Action
Disapproved

Committee Reason: While members of the Committee expressed support of the concept, the proposal was not appropriate for the Standard, but should be located in a scoping document such as the International Building Code. The term ‘barrier-free path of travel’ is not consistent with the Standard. ‘Government building’ is a form of ownership and not an occupancy category. The choice of 3,225 sq. ft. was not justified.
BALLOT COMMENTS

4-33.1

Commenter: Edward Steinfeld, Representing RESNA
Ballot: Negative with comment:

Comment: The Committee rejected this proposal because they thought it was a scoping matter that belonged in the IBC. This proposal could easily be cast into the same format as the other requirements by making an automatic door a mandatory feature in an accessible route – Section 402. The IBC could then make exceptions based on the size of the building. I think this would recognize that automated doors are an essential feature of accessibility. In other countries automated doors are routinely included as part of accessibility mandates. It is time that the US recognized the importance of door automation as a high priority. Working with the proponent, I will craft a specific proposal for July.

Proponent Comment

4-33.2

Commenter: Joseph R. Hetzel, P.E. Thomas Associates, representing American Association of Automatic Door Manufacturers (AAADM)

Revise the proposal as follows:

404.3 Automatic Doors. Automatic doors and automatic gates shall comply with Section 404.3. Full powered automatic doors shall comply with ANSI/BHMA A156.10 listed in Section 105.2.4. Power-assist and low-energy doors shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3.

EXCEPTION: Doors, doorways, and gates designed to be operated only by security personnel shall not be required to comply with Sections 404.3.2, 404.3.4 and 404.3.5.

Where more than two accessible doors are located at entrances to buildings or facilities, other than dwelling units and sleeping units, at least one automatic door shall be provided. Where an accessible entrance has a vestibule with more than two exterior entrance doors and more than two interior entrance doors, at least one exterior automatic door and one interior automatic door shall be provided.
Reason: We are opposed to the Committee action to disapprove 4-33 - 12, and we request that they approve 4-33 - 12 as modified by this public comment. The Committee agreed in concept that a threshold number of doors at entrances should be established at and above which automatic doors would be required.

Committee members referred us to language in the GSA Facilities Standard P100. Under information in “Accessible Public Entrances”, the following language is found:
All public entrances provided in accordance with Paragraph F206.4.1 (Public Entrances) of the ABAAS must have at least one entrance door complying with Section 404.3 (Automatic and Power-Assisted Doors and Gates) of the ABAAS. Where an accessible public entrance has a vestibule with exterior and interior entrance doors, at least one exterior door and one interior door must comply with Section 404.3.

Our proposal is an expansion of the above language. The reason we are stipulating "more than two" in our proposed language is to allow for double doors which count as two doors.
4-34– 12

404.3.4, 404.3.5, 404.3.6 (New)

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

404.3.4 Two Doors in Series. Doors in series shall comply with Section 404.2.5.

EXCEPTION: Automatic doors in a series are not required to provide a turning space complying with Section 304.

404.3.5 Control Switches. Manually operated control switches shall comply with Section 309. The clear floor space adjacent to the control switch shall be located beyond the arc of the door swing. Where automatic doors are doors in a series, the clear floor space for the control switches shall be located outside the arc of both doors.

404.3.6 Door Hardware. Handles, pulls, latches, locks, and other operable parts on accessible doors shall have a shape that is easy to grasp with one hand and does not require tight grasping, pinching, or twisting of the wrist to operate. Operable parts of such hardware shall be 34 inches (865 mm) minimum and 48 inches (1220 mm) maximum above the floor. Where sliding doors are in the fully open position, oper​ating hardware shall be exposed and usable from both sides.

EXCEPTION: Locks and control switches used only for security purposes and not used for normal operation are not required to comply with Section 404.3.6.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.

There is not an entrapment issue in vestibules with automatic doors on both sides. Therefore the turning space in the vestibule is should not be required. This exception may be appropriate for both automatic and power assist door.

In a two doors in a series situation, if a 2nd button for the 2nd door is provided inside the vestibule, it should be outside the swing of the 1st door as well as the 2nd. If someone outside hits the button for the 1st door, you do not want it to swing open and hit the person trying to reach the 2nd button.

Power assisted doors should have the same hardware requirements as manual doors. Power doors have switched on top of the door that is used to turn the power operation and/or sensor on and off at the beginning and end of the business day. Therefore the exception is needed for automatic door.

404.3.4-PAARLBERG.doc
Committee Action
Approval as Modified

Modification – Replace the original proposal with the following:

404.3.4 Two Doors in Series. Doors in series shall comply with Section 404.2.5.

EXCEPTION: Automatic doors in a series are not required to provide a turning space complying with Section 304.

404.3.5 Control Switches. Manually operated control switches shall comply with Section 309. The clear floor space adjacent to the control switch shall be located beyond the arc of the door swings.

404.3.6 Door Hardware. Handles, pulls, latches, locks, and other operable parts shall comply with Section 404.2.6,

Committee Reason: The proposal addressed issues which need to be clarified, however the Committee approved a version which does the clarification more simply and eliminates the repetition of requirements found elsewhere.
BALLOT COMMENTS

4-34.1

Commenter: Todd Andersen
Ballot: Negative with comment:

Comment: I object to the Exception at 404.3.4 that exempts vestibules with two automatic doors in a series from the obligation to provide a turning space. Imagine situations such as at many supermarkets, security check points, and similar conditions where the 'in' and 'out' traffic flows are segregated from each other. The proposed text would permit the vestibule to be no wider than the door leaf as the person using the vestibule only experiences these door from the push side. The IBC and NFPA 101 both require backup power for automatic doors that are part of a means of egress unless the space served has no more than 10 occupants. Even where backup power will be provided, these doors are required to be manually operable (ie after the backup power fails or is exhausted), however, the required forces are three to six times greater than 5 pounds. I summary: too little room to retreat and too heavy a door to move forward, sounds like the definition of being trapped.

Because we often use power and automatic doors to solve access problems where proper maneuvering space at an existing door is not to be had, I can support a partial exception from the turning space requirement in existing buildings.

4-34.2

Commenter: Gene Boecker, Representing NATO
Ballot: Negative with comment:

Comment: Although I sympathize with the intent, automatic doors, although requiring no manual action to operate, can still be switched off manually. If the interior set of automatic doors is not turned on because it is prior to the start of the day, but access is allowed into the vestibule for whatever reason, a turning space should be provided.
4-34.3

Commenter: Marsha K. Mazz, Representing Access Board
Ballot: Negative with comment:

Comment: Disapprove this proposal.
The new exception to 404.3.4 Two Doors in Series applies to “automatic doors” in a series. The concern with this proposal is that it isn’t clear that both doors in the series would be simultaneously opened by a single control or that the doors would have emergency back-up power. Therefore, a wheelchair user could be entrapped between the doors. Please review proposal 4-31-12 describing the differing types of automatic doors. Power-assist doors require the operator to exert force on the door before the mechanism engages so, opening the first door will have no effect on the second door in the series.
4-34.4

Commenter: Edward Steinfeld, Representing RESNA
Ballot: Negative with comment:

Comment: This proposal could trap wheelchair users in a vestibule when the outside door is open, the inside door is locked and the control or buzzers are out of reach. Locking the inside door is a very common situation in a multifamily apartment building or a small commercial building. Buzzers and intercoms are typically located in the vestibule. The door can be opened remotely by a resident in their apartment or an employee but if they are not present, the door cannot be opened. While it may not be necessary to turn to get back outside the vestibule, no thought as yet has been given to the space and configuration needed to activate the outside door control and back out. So more work on this is needed.
4-35– 12

404.3.5

Proposed Change as Submitted
Proponent: Gail Himes, City of Tacoma, Washington
Revise as follows:

404.3.5 Control Switches. Manually operated control switches shall comply with Section 309. The control switch shall be along the path of travel and within of 10 feet of the door. The clear floor space shall be located adjacent to and centered on the control switch and shall be located beyond the arc of the door swing.

Reason: There is currently no requirement to have manually operated control switches along the path of travel or within a reasonable distance from the door. According to the Manual for Uniform Traffic Control Devices, the average walking speed of an individual is 3.5 feet per second. Once the average individual operates the control switch, it will take them nearly 3 seconds to reach the door threshold. People with more severe disabilities can take much longer to reach the door. Door timing can be adjusted; however, many building owners/managers are reluctant to let doors stay open very long due to energy loss, insects, etc.

404.3.5-HIMES.doc
Committee Action
Disapproved

Committee Reason: The standard which applies to this type of door already addresses the placement of the controls. Placing this requirement in the A117.1 Standard could result in a conflict.
BALLOT COMMENT
4-35.1

Commenter: Rick Lupton, Representing WABO

Ballot: Affirmative with comment:

Comment: A reference to the control switch Standard should be included in 309. Otherwise, it’s not clear that these are intended to meet a Standard.
4-36– 12

404.3.6 (New)
Proposed Change as Submitted
Proponent: Joseph R. Hetzel, P.E., Thomas Associates, Inc., representing American Association of Automatic Door Manufacturers (AAADM)
Add new text as follows:
404.3.6 Multiple Exterior Doors At The Same Location. Where multiple exterior doors at the same location serve the same interior space, 1 of every 8 exterior door leafs shall be a full power automatic door, subject to the following

1. The automatic door shall be closest to the accessible route.

2. The automatic door shall be provided with back-up battery or generator for occupancies of 150 or more.

Reason: The proposal will provide true accessibility. Individuals needing accessibility normally seek an accessible route, and an automatic door is proposed to be the door closest to the accessible route. The proposed language is based on code language currently in existence, and successfully used, in the province of Ontario, Canada.

404.3.6-HETZEL.doc
Committee Action
Disapproved

Committee Reason: While the Committee expressed support of the concept of requiring an automatic door, the proposal verges on being scoping and as such may be better placed in the International Building Code. The 150 occupant load implied by item 2 does not result in multiple doors, therefore it may not be a reasonable threshold for the requirement. The proposal needs to be better connected to the location of the accessible route.
BALLOT COMMENTS

4-36.1

Commenter: Gina Hilberry, Representing UCP

Ballot: Affirmative with comment:

Comment: UCP wishes to support the concept of requiring an automatic door in many locations. However, the proposal does need to be rewritten.
4-36.2

Commenter: Hansel Bauman, Representing NAD
Ballot: Negative with comment:

Comment: The intent of the proposal is sound and reasonable. The proponent should be given an opportunity to resubmit the text with revisions concerning scoping and other committee concerns.
4-36.3

Commenter: Edward Steinfeld, Representing RESNA
Ballot: Negative with comment:

Comment: The Committee rejected this proposal because they thought it was a scoping matter that belonged in the IBC. This proposal could easily be cast into the same format as the other requirements by making an automatic door a mandatory feature in an accessible route – Section 402. The IBC could then make exceptions based on the size of the building. I think this would recognize that automated doors are an essential feature of accessibility. In other countries automated doors are routinely included as part of accessibility mandates. It is time that the US recognized the importance of door automation as a high priority. Working with the proponent, I will craft a specific proposal for July.
4-37– 12

405.1

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

405.1 General. Ramps along accessible routes shall comply with Section 405.
EXCEPTIONS:
1. In assembly areas, aisle ramps adjacent to seating and not serving elements required to be on an accessible route shall not be required to comply with Section 405.

2. Exterior sidewalks that are a minimum of 48 inches wide and slope with grade are not required to comply with Section 405.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
In hilly sites, sidewalks that move up with the grade may be sloped enough to be considered a ramp. However, to put curb protection and handrails on these sidewalks will block access to street parking and adjacent building entrances. This exception is consistent with Access Board’s proposal- Public Right-of-way.

405.1 (NEW)-PAARLBERG.doc
Committee Action
Disapproved

Committee Reason: The Committee was unsure that this was consistent with the draft ADA standards on public rights of way. The proposal could result in the elimination of accessible routes to facilities.
BALLOT COMMENTS

4-37.1

Commenter: Rick Lupton, Representing WABO

Ballot: Affirmative with comment:

Comment: Proposal would conflict with previous committee action.
4-37.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: Sidewalks that extend to the public way can be of substantial length. Or a building could be dealing with existing street slopes in the immediate area. This needs to be investigated further. This exterior route idea should also be coordinated with 4-7 and 4-42.

A modification will be submitted for this proposal.
Proponent Comment

4-37.3

Commenter: Kim Paarlberg, Representing ICC

Further modify as follows:
405.1 General. Ramps along accessible routes shall comply with Section 405.

EXCEPTIONS:

1. In assembly areas, aisle ramps adjacent to seating and not serving elements required to be on an accessible route shall not be required to comply with Section 405.

2. Exterior sidewalks, where the slope of the sidewalk is limited by the existing public way, that are a minimum of 48 inches wide and slope with grade are not required to comply with Section 405 where the width of the sidewalk is a minimum of 48 inches (1220 mm).
Reason: The committee expressed concern that the original proposal could allow site manipulation to avoid the accessible route. Sidewalks that extend to the public way can be of substantial length or very short. Or a building could be dealing with existing street slopes in the immediate area. This needs to be investigated further. This exterior route idea should also be coordinated with 4-7 and 4-42.
4-38– 12

This proposal was approved by the committee. No ballot or proponent comments were received. It will be included in the Public Draft.
4-39– 12

This proposal was disapproved by the committee. No ballot or proponent comments were received. No further action is needed.
4-40– 12

This proposal was approved by the committee. No ballot or proponent comments were received. It will be included in the Public Draft.
4-41– 12

This proposal was judged to be editorial. The work of the Editorial Task Group will be submitted to the full Committee at a future date.

4-42– 12

406, 406.1, 406.2, 406.3, 406.4, 406.5, 406.6, 406.7, 406.8, 406.9, 406.10, 406.11

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

406 Curb Ramps
406.1 General. Curb ramps on accessible routes shall comply with Sections 406, 405.2, 405.3, and 405.10.
406.2 Counter Slope. Counter slopes of adjoining gut​ters and road surfaces immediately adjacent to the curb ramp shall not be steeper than 1:20. The adjacent sur​faces at transitions at curb ramps to walks, gutters and streets shall be at the same level.
406.3 Sides of Curb Ramps. Where provided, curb ramp flares shall comply with Section 406.3.
406.3.1 Slope. Flares shall not be steeper than 1:10.

406.4 Width. Curb ramps shall be 36 inches (915 mm) minimum in width, exclusive of flared sides.
406.5 Floor Surface. Floor surfaces of curb ramps shall comply with Section 302.
406.7 Landings. Landings shall be provided at the tops of curb ramps. The clear length of the landing shall be 36 inches (915 mm) minimum. The clear width of the landing shall be at least as wide as the curb ramp, excluding flared sides, leading to the landing.
EXCEPTION: In alterations, where there is no land​ing at the top of curb ramps, curb ramp flares shall be provided and shall not be steeper than 1:12.
406.10 Diagonal Curb Ramps. Diagonal or corner- type curb ramps with returned curbs or other well- defined edges shall have the edges parallel to the direc​tion of pedestrian flow. The bottoms of diagonal curb ramps shall have 48 inches (1220 mm) minimum clear space outside active traffic lanes of the roadway. Diago​nal curb ramps provided at marked crossings shall pro​vide the 48 inches (1220 mm) minimum clear space within the markings. Diagonal curb ramps with flared sides shall have a segment of curb 24 inches (610 mm) minimum in length on each side of the curb ramp and within the marked crossing.
406.11 Islands. Raised islands in crossings shall be a cut-through level with the street or have curb ramps at both sides. Each curb ramp shall have a level area 48 inches (1220 mm) minimum in length and 36 inches (915 mm) minimum in width at the top of the curb ramp in the part of the island intersected by the crossings. Each 48-inch (1220 mm) by 36-inch (915 mm) area shall be oriented so the 48-inch (1220 mm) length is in the direction of the running slope of the curb ramp it serves. The 48-inch (1220 mm) by 36-inch (915 mm) areas and the accessible route shall be permitted to overlap.

406 Curb Ramps and Blended Transitions
406.1 General. Curb ramps and blended transitions on accessible route shall comply with Section 406
406.2 Perpendicular Curb Ramps. Perpendicular curb ramps shall comply with Sections 406.2 and 406.5.
406.2.1 Turning Space. A turning space 48 inches (1220 mm) minimum by 48 inches (1220 mm) minimum shall be provided at the top of the curb ramp and shall be permitted to overlap other turning spaces and clear spaces. Where the turning space is constrained at the back-of-sidewalk, the turning space shall be 48 inches (1220 mm) minimum by 60 inches (1525 mm) minimum. The 60 inches (1525 mm) dimension shall be provided in the direction of the ramp run.
406.2.2 Running Slope. The running slope of the curb ramp shall cut through or shall be built up to the curb at right angles or shall meet the gutter grade break at right angles where the curb is curved. The running slope of the curb ramp shall be 5 percent minimum and 8.3 percent maximum but shall not require the ramp length to exceed 15 feet (4573 mm). The running slope of the turning space shall be 2 percent maximum.

406.3 Parallel Curb Ramps. Parallel curb ramps shall comply with Sections 406.3 and 406.5.
406.3.1 Turning Space. A turning space 48 inches (1220 mm) minimum by 48 inches (1220 mm) minimum shall be provided at the bottom of the curb ramp and shall be permitted to overlap other turning spaces and clear spaces. If the turning space is constrained on 2 or more sides, the turning space shall be 4 feet (1.2 m) minimum by 60 inches (1525 mm) . The 60 inches (1525 mm) dimension shall be provided in the direction of the pedestrian street crossing.

406.3.2 Running Slope. The running slope of the curb ramp shall be in-line with the direction of sidewalk travel. The running slope of the curb ramp shall be 5 percent minimum and 8.3 percent maximum but shall not require the ramp length to exceed 15 feet (4573 mm). minimum. The running slope of the turning space shall be 2 percent maximum.
406.4 Blended Transitions. Blended transitions shall comply with Sections 406.4 and 406.5.
406.4.1 Running Slope. The running slope of blended transitions shall be 5 percent maximum.

406.5 Common Requirements. Curb ramps and blended transitions shall comply with Section 406.5.
406.5.1 Width. The clear width of curb ramp runs (excluding any flared sides), blended transitions, and turning spaces shall be 48 inches (1220 mm) minimum.

406.5.2 Grade Breaks. Grade breaks at the top and bottom of curb ramp runs shall be perpendicular to the direction of the ramp run. Grade breaks shall not be permitted on the surface of ramp runs and turning spaces. Surface slopes that meet at grade breaks shall be flush.

406.5.3 Cross Slope. The cross slope of curb ramps, blended transitions, and turning spaces shall be 2 percent maximum. At pedestrian street crossings without yield or stop control and at midblock pedestrian street crossings, the cross slope shall be permitted to equal the street or highway grade.

406.5.4 Counter Slope. The counter slope of the gutter or street at the foot of curb ramp runs, blended transitions, and turning spaces shall be 5 percent maximum.
406.5.5 Clear Space. Beyond the bottom grade break, a clear space 48 inches (1220 mm) minimum by 48 inches (1220 mm) minimum shall be provided within the width of the pedestrian street crossing and wholly outside the parallel vehicle travel lane.

406.5.6 406.3.2 Marking. If curbs adjacent to the ramp flares are painted, the painted surface shall extend along the flared portion of the curb.

406.5.7 406.6 Location. Curb ramps and the flared sides of curb ramps shall be located so they do not project into vehicular traffic lanes, parking spaces, or parking access aisles. Curb ramps at marked crossings shall be wholly contained within the markings, excluding any flared sides.

406.5.9 406.8 Obstructions. Curb ramps shall be located or protected to prevent their obstruction by parked vehicles.

406.5.10 406.9 Handrails. Handrails shall not be required on curb ramps.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
This proposal is using the proposed regulations for curb cuts in Section R304 in the Access Board’s proposal: Public right-or-way. Items currently in A117.1 that still seemed relevant are proposed to be maintained. The issue of detectable warnings is addressed in a separate proposal.

406 (New)-PAARLBERG.doc
Committee Action
Approved
Committee Reason: The proposal replaces existing curb cut/curb ramp standards with the updated provisions and terminology being developed in the Access Board’s Public right of way. These are used within a large development where street like features are developed within a larger property. See also Proposal 4-44-12.
BALLOT COMMENTS

4-42.1

Commenter: Gina Hilberry, Representing UCP

Ballot: Affirmative with comment:

Comment: I would like to resubmit a revised last sentence for 406.5.2 as follows: “Grade breaks shall be flush.”
Revise as follows:

406.5.2 Grade Breaks. Grade breaks at the top and bottom of curb ramp runs shall be perpendicular to the direction of the ramp run. Grade breaks shall not be permitted on the surface of ramp runs and turning spaces. Surface slopes that meet at Grade breaks shall be flush.

4-42.2

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: Some editorial correction to be consistent with ICC A117.1 format.
406.2.2 Running Slope. The running slope of the curb ramp shall cut through or shall be built up to the curb at right angles or shall meet the gutter grade break at right angles where the curb is curved. The running slope of the curb ramp shall be 5 percent 1:20 minimum and 8.3 percent 1:12 maximum but shall not require the ramp length to exceed 15 feet (4573 mm). The running slope of the turning space shall be 2 percent 1:48 maximum.

406.3.1 Turning Space. A turning space 48 inches (1220 mm) minimum by 48 inches (1220 mm) minimum shall be provided at the bottom of the curb ramp and shall be permitted to overlap other turning spaces and clear spaces. If the turning space is constrained on 2 or more sides, the turning space shall be 4 feet (1.2 m) 48 inches (1220 mm) minimum by 60 inches (1525 mm). The 60 inches (1525 mm) dimension shall be provided in the direction of the pedestrian street crossing.

406.3.2 Running Slope. The running slope of the curb ramp shall be in-line with the direction of sidewalk travel. The running slope of the curb ramp shall be 5 percent 1:20 minimum and 8.3 percent 1:12 maximum but shall not require the ramp length to exceed 15 feet (4573 mm) minimum. The running slope of the turning space shall be 2 percent 1:48 maximum.

406.4.1 Running Slope. The running slope of blended transitions shall be 5 percent 1:20 maximum.

406.5.3 Cross Slope. The cross slope of curb ramps, blended transitions, and turning spaces shall be 2 percent 1:48 maximum. At pedestrian street crossings without yield or stop control and at midblock pedestrian street crossings, the cross slope shall be permitted to equal the street or highway grade.

406.5.4 Counter Slope. The counter slope of the gutter or street at the foot of curb ramp runs, blended transitions, and turning spaces shall be 5 percent 1:20 maximum.

Additional modifications – Add the following definitions:

Blended transition. A raised pedestrian street crossing, depressed corner, or similar connection between the pedestrian access route at the level of the sidewalk and the level of the pedestrian street crossing that has a grade of 1:20 or less.

Curb line. A line at the face of the curb that marks the transition between curb and the gutter, street or highway.

Curb ramp. A short ramp cutting through a curb or built up to it. Curb ramps can be perpendicular or parallel, or a combination of parallel and perpendicular ramps.

Grade break. The line where tow surface planes with different grades meet.
4-42.3

Commenter: Todd Andersen
Ballot: Negative with comment:

Comment: I object to the inconsistency introduced into the standard when we say in the proposed text at Section 406.3.4 that a turning space at a curb ramp need be no bigger than 48 x 48 inches, but should the ramp not be at a curb the turning space must be 67 inches in diameter. Please understand that curb ramps exist indoors as well as out, so this text is not restricted to sidewalks. Further, the base requirement of providing a turning space should be based on situations where pedestrians must turn at the top or bottom of the curb ramp (i.e. a turning space ought not required where traveler does not change course. I recommend rejection of 406.3.4 in favor of reliance on the new turning spaces we appear to be ready to adopt.

I object to reducing the maximum curb ramp slope from 1:12 to 8.3 percent. No data were presented suggesting there will be any measurable gain in accessibility, nor why ramps not at curbs are permitted to be steeper.

4-42.4

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:

Comment: We disagree with the approval of the proposal since these proposed public right-of-way guidelines are still going through the federal rule making process and have not been adopted by any federal agency. No changes to the standard should be approved regarding any features that may be affected by the proposed guidelines, until the guidelines are have been finalized and adopted by the appropriate agency.
4-42.5

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: We disagree with the approval of the proposal since these proposed public right-of-way guidelines are still going through the federal rule making process and have not been adopted by any federal agency. No changes to the standard should be approved regarding any features that may be affected by the proposed guidelines, until the guidelines are have been finalized and adopted by the appropriate agency. There is potential for some of the proposed guidelines to be changed and altered which would put the standard in conflict with the proposed guidelines.

Keep in mind that these proposed guidelines of the PROW are for public spaces to which this standard does not apply.

4-42.6

Commenter: Edward Steinfeld, Representing RESNA
Ballot: Negative with comment:

Comment: The 48 in. width for curb ramps is far too restrictive. It would be impossible to comply with this requirement in many existing locations. There is no evidence that a 48 in. clear width is needed for one way passage on curb ramps. Beyond a width of 36 in. min. the width of curb ramps should be based on the amount of traffic which is something to be considered by designers of each project, not standards. If the intent is to provide enough space for two way traffic, the width has to be greater, e.g. 22+36 = 58. But there are many locations where two-way traffic is not needed. A good example is a curb ramp leading to an access aisle at a reserved parking space. Just because the ADAAG has a requirement is not a reason for including something that is clearly excessive. Harmonization should apply only to the requirements that our committee confirms.

Proponent Comments
4-42.7

Commenter: Kim Paarlberg, Representing ICC

Further modify the proposal as follows:

406.2.2 Running Slope. The running slope of the curb ramp shall cut through or shall be built up to the curb at right angles or shall meet the gutter grade break at right angles where the curb is curved. The running slope of the curb ramp shall be 5 percent 1:20 minimum and 8.3 percent 1:12 maximum but shall not require the ramp length to exceed 15 feet (4573 mm). The running slope of the turning space shall be 2 percent 1:48 maximum.
406.3.1 Turning Space. A turning space 48 inches (1220 mm) minimum by 48 inches (1220 mm) minimum shall be provided at the bottom of the curb ramp and shall be permitted to overlap other turning spaces and clear spaces. If the turning space is constrained on 2 or more sides, the turning space shall be 4 feet (1.2 m) 48 inches (1220 mm) minimum by 60 inches (1525 mm). The 60 inches (1525 mm) dimension shall be provided in the direction of the pedestrian street crossing.
406.3.2 Running Slope. The running slope of the curb ramp shall be in-line with the direction of sidewalk travel. The running slope of the curb ramp shall be 5 percent 1:20 minimum and 8.3 percent 1:12 maximum but shall not require the ramp length to exceed 15 feet (4573 mm) minimum. The running slope of the turning space shall be 2 percent 1:48 maximum.
406.4.1 Running Slope. The running slope of blended transitions shall be 5 percent 1:20 maximum.
406.5.3 Cross Slope. The cross slope of curb ramps, blended transitions, and turning spaces shall be 2 percent 1:48 maximum. At pedestrian street crossings without yield or stop control and at midblock pedestrian street crossings, the cross slope shall be permitted to equal the street or highway grade.
406.5.4 Counter Slope. The counter slope of the gutter or street at the foot of curb ramp runs, blended transitions, and turning spaces shall be 5 percent 1:20 maximum.
Reason: Some editorial correction to be consistent with ICC A117.1 format.
4-42.8

Commenter: Kim Paarlberg, Representing ICC

Add the following definitions:
Blended transition. A raised pedestrian street crossing, depressed corner, or similar connection between the pedestrian access route at the level of the sidewalk and the level of the pedestrian street crossing that has a grade of 1:20 or less.
Curb line. A line at the face of the curb that marks the transition between curb and the gutter, street or highway.

Curb ramp. A short ramp cutting through a curb or built up to it. Curb ramps can be perpendicular or parallel, or a combination of parallel and perpendicular ramps.
Grade break. The line where tow surface planes with different grades meet.
Reason: These definitions are in the PROWAG and would clarify requirements in the new language in the original proposal.
4-43– 12

406.5

Proposed Change as Submitted
Proponent: Gina Hilberry, United Cerebral Palsy Association and the City of St. Louis, Office on the Disabled Advisory Council
Revise as follows:

406.5 Floor Surface. Floor surfaces of curb ramps shall comply with 302. Surfaces shall not be constructed of semi-permeable or porous asphalt or concrete paving materials.

Reason: In the current edition of the Public Right-of-Way Guidelines, Advisory R302.7.1 includes the following statement: "Pedestrian access route surfaces must be generally planar and smooth. Surfaces should be chosen for easy rollability. Surfaces that are heavily textured, rough, or chamfered and paving systems consisting of individual units that cannot be laid in plane will greatly increase rolling resistance and subject pedestrians who use wheelchairs, scooters and rolling walkers to the stressful and often painful effects of vibration. Such materials should be reserved for borders and decorative accents located outside of or only occasionally crossing the pedestrian access route. Surfaces should be designed, constructed, and maintained according to appropriate industry standards, specifications, and recommendations for best practice."

The City of St. Louis has experimented with semi-permeable and porous asphalt and concrete paving materials in a variety of locations. In addition, a series of videos were taken with a group of people with disabilities using several surfaces that were installed using specifications and methods beyond industry standards. Current standards as applied to porous and semi-permeable asphalt and concrete paving do not result in surfaces with easy rollability. This is particularly problematic when applied to curb ramps where rolling resistance and changes in level are particularly difficult for people using wheelchairs or rolling walkers. It should be noted, that people with visual impairments using long canes commented repeatedly that the rough porous surfaces also caught their cane tips and decreased their ability to move quickly and smoothly.

Semi-permeable rubber surfaces are specifically excluded from these comments. These surfaces tested out to be smooth, planar and very useable by all user experts.

406.5-HILBERRY.doc
Committee Action
Disapproved

Committee Reason: The Committee recognized the issue that such surfaces can result in the loss of accessibility if they are not maintained. The language was too broad for a complete prohibition of such materials.
BALLOT COMMENTS

4-43.1

Commenter: Gina Hilberry, Representing UCP
Ballot: Negative with comment:

Comment: In response to the committee’s comments, I would like to submit the following language: 406.5.x (number to be determined later)

This is language lifted from PROWAG Advisory R302.7.2.
Revise as follow:

406.5.x “Pedestrian access route surfaces must be generally planar and smooth. Choose surfaces for easy rollability. Surfaces that are heavily textured, rough, or chamfered and paving systems consisting of individual units that cannot be laid in plane will greatly increase rolling resistance and subject pedestrians who use wheelchairs, scooters, and rolling walkers to the stressful and often painful effects of vibration. Such materials should be reserved for borders and decorative accents located outside of or only occasionally crossing the pedestrian access route.”

4-43.2

Commenter: Melanie Hughes, Representing AERBVI
Ballot: Negative with comment:

Comment: Using semi permeable or porous concrete or asphalt elements for truncated dome floor surfaces feel and sound identical to the surrounding sidewalk when a vision impaired pedestrian strikes it with a white cane. Having a non-porous material provides important auditory and tactile clues that they have contacted truncated domes. The domes alone are not enough because it is not necessarily obvious, nonvisually, that the cane has contacted domes.
4-44– 12

406.12, 406.13, 406.13.1, 406.13.2, 406.14, 705.6 (New), 705.7 (New), 805.10

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

406.12 Detectable Warnings at Raised Marked Crossings. Marked crossings that are raised to the same level as the adjoining sidewalk shall be preceded by a detectable warning 24 inches (610 mm) in depth complying with Section 705. The detectable warning shall extend the full width of the marked crossing.

406.12 Where detectable warnings are required. Detectable warning surfaces complying with Section 705 shall be provided at the following locations on pedestrian access routes and at transit stops:
1.
Curb ramps and blended transitions at pedestrian street crossings;
2.
Pedestrian refuge islands;
3.
Pedestrian at-grade rail crossings not located within a street or highway;
4.
Boarding platforms at transit stops for buses and rail vehicles where the edges of the boarding platform are not protected by screens or guards; and
5.
Boarding and alighting areas at sidewalk or street level transit stops for rail vehicles where the side of the boarding and alighting areas facing the rail vehicles is not protected by screens or guards.

Exception: Detectable warning surfaces are not required at pedestrian refuge islands that are cut-through at street level and are less than 6 feet (1829 mm) in length in the direction of pedestrian travel.

406.13 Detectable Warnings at Curb Ramps. Where detectable warnings are provided on curb ramps, they shall comply with Sections 406.13 and 705.
406.13.1 Area Covered. Detectable warnings shall be 24 inches (610 mm) minimum in depth in the direction of travel. The detectable warning shall extend the full width of the curb ramp or flush sur​face.
406.13.2 Location. The detectable warning shall be located so the edge nearest the curb line is 6 inches (150 mm) minimum and 8 inches (205 mm) maxi​mum from the curb line.
406.14 Detectable Warnings at Islands or Cut-through Medians. Where detectable warnings are provided on curb ramps or at raised marked crossings leading to islands or cut-through medians, the island or cut-through median shall be provided with detectable warnings complying with Section 705, that are 24 inches (610 mm) in depth, and extend the full width of the pedestrian route or cut-through. Where such island or cut-through median is less than 48 inches (1220 mm) in depth, the entire width and depth of the pedestrian route or cut-through shall have detectable warnings.

705.6 Size. Detectable warning surfaces shall extend 24 inches (610 mm) minimum in the direction of pedestrian travel. At curb ramps and blended transitions, detectable warning surfaces shall extend the full width of the curb ramp run excluding any flared sides or blended transition. At pedestrian at-grade rail crossings not located within a street or highway, detectable warnings shall extend the full width of the crossing. At boarding platforms for buses and rail vehicles, detectable warning surfaces shall extend the full length of the public use areas of the platform. At boarding and alighting areas at sidewalk or street level transit stops for rail vehicles, detectable warning surfaces shall extend the full length of the transit stop.
705.7 Placement. The placement of detectable warning surfaces shall comply with Section 705.7.
705.7.1 Perpendicular Curb Ramps. On perpendicular curb ramps, detectable warning surfaces shall be placed as follows:
1. Where the ends of the bottom grade break are in front of the back of curb, detectable warning surfaces shall be placed at the back of curb.
2. Where the ends of the bottom grade break are behind the back of curb and the distance from either end of the bottom grade brake to the back of curb is 60 inches (1525 mm) or less, detectable warning surfaces shall be placed on the ramp run within one dome spacing of the bottom grade break.
3. Where the ends of the bottom grade break are behind the back of curb and the distance from either end of the bottom grade brake to the back of curb is more than 60 inches (1525 mm), detectable warning surfaces shall be placed on the lower landing at the back of curb.
705.7.2 Parallel Curb Ramps. On parallel curb ramps, detectable warning surfaces shall be placed on the turning space at the flush transition between the street and sidewalk.
705.7.3 Blended Transitions. On blended transitions, detectable warning surfaces shall be placed at the back of curb. Where raised pedestrian street crossings, depressed corners, or other level pedestrian street crossings are provided, detectable warning surfaces shall be placed at the flush transition between the street and the sidewalk.
705.7.4 Pedestrian Refuge Islands. At cut-through pedestrian refuge islands, detectable warning surfaces shall be placed at the edges of the pedestrian island and shall be separated by a 24 inches (610 mm) minimum length of surface without detectable warnings.
705.7.5 Pedestrian At-Grade Rail Crossings. At pedestrian at-grade rail crossings not located within a street or highway, detectable warning surfaces shall be placed on each side of the rail crossing. The edge of the detectable warning surface nearest the rail crossing shall be 72 inches (1829) minimum and 15 feet (4679 mm) maximum from the centerline of the nearest rail. Where pedestrian gates are provided, detectable warning surfaces shall be placed on the side of the gates opposite the rail.
705.7.6 Boarding Platforms. At boarding platforms for buses and rail vehicles, detectable warning surfaces shall be placed at the boarding edge of the platform.
705.7.7 Boarding and Alighting Areas. At boarding and alighting areas at sidewalk or street level transit stops for rail vehicles, detectable warning surfaces shall be placed at the side of the boarding and alighting area facing the rail vehicles.

805.10 Track Crossings. Where a circulation path crosses tracks, it shall comply with Section 402 and shall have a detectable warning 24 inches (610 mm) in depth complying with Section 705 extending the full width of the circulation path. The detectable warning surface shall be located so that the edge nearest the rail crossing is 6 foot (1830 mm) minimum and 15 foot (4570 mm) maximum from the centerline of the nearest rail.
EXCEPTION: Openings for wheel flanges shall be permitted to be 21/2 inches (64 mm) maximum.
Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
This language for where detectable warnings are required and how to size and locate them is consistent with R208.1 and R305 of the Access Board’s Proposal: Public Right-of-way. The location and size is not in 705 and more specifically addressed.

406.12 (new)-PAARLBERG.doc
Committee Action
Approved
Committee Reason: The provisions were accepted to address street like development which was on private property such as large campus facilities such as universities, office complexes, government centers and large multiple building residential complexes.
BALLOT COMMENTS

4-44.1

Commenter: Melanie Hughes, Representing AERBVI

Ballot: Affirmative with comment:

Comment: Shopping centers should be included in the language. The area in front of large grocery stores and department stores is frequently a blended transition all the way across the length of the building but usually without detectable warning surfaces.

Also, I’m wondering if there is an error in this sentence starting on pg 126. It seems to contradict itself on blended transitions: At curb ramps and blended transitions, detectable warning surfaces shall extend the full width of the curb ramp run excluding any flared sides or blended transition.
4-44.2

Commenter: Edward Steinfeld, Representing RESNA

Ballot: Affirmative with comment:

Comment: It is questionable as to whether 24 in. is a sufficient length for a DWS. But, the re-write is better than before.
4-44.3

Commenter: Ron Burton, Representing BOMA
Ballot: Negative with comment:

Comment: See reason on 4-42-12.
4-44.4

Commenter: Steve Orlowski, Representing NAHB
Ballot: Negative with comment:

Comment: See negative comment on proposal 4-42-12.
4-45– 12

407.2.1.1, Figure 407.2.1.1

Proposed Change as Submitted
Proponent: Hale Zukas, representing World Institute on Disability
Revise as follows:

407.2.1.1 Height. Call buttons and keypads shall be located 42 inches (965 mm) above the floor within one of the reach ranges specified in Section 308, measured to the cen​terline of the highest operable part.

EXCEPTION: Existing call buttons and existing keypads shall be permitted to be located 54 inches (1370 mm) maximum above the floor, measured to the centerline of the highest operable part.
Delete Figure 407.2.1.1
Reason:

1,
This proposal merely reinstates a standard which had been in effect for decades and with which almost all existing call buttons comply.

2. By requiring call buttons to be at a single absolute height (rather than anywhere within one of the very wide reach ranges in Section 308), this proposal makes them easier to find for people with impaired or no vision.

3. Dr. Steinfeld has stated that, given his group’s research findings, 42 inches is the optimum height for accommodating the needs both of standing adults and of wheeled mobility device users.

4. Specifying 42 inches as the height for call buttons eliminates need for a figure.

407.2.1.1-ZUKAS.doc
Committee Action
Disapproved

Committee Reason: The proposal is a previous elevator industry standard which is not reflected in the current ASME Standard. The current text allows flexibility to place the buttons appropriate for each design. A single measurement is too restrictive.
BALLOT COMMENTS

4-45.1

Commenter: Brian Black, Representing NEII

Ballot: Affirmative with comment:

Comment: It should be noted that the 42 inches came not from ASME but from the 1976 NEII Handicapped Standard on which many of the ANSI A117.1-1980 elevator requirements were based. The dimension was set to allow a cut-out for call buttons centered in an 84 high side door jamb so that the jamb could be installed on either the right or left side of the door and still meet the 42 inch requirement. It was more a convenience for the industry than an anthropometric-based dimension.
4-45.2

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-45.3

Commenter: Hale Zukas, Representing WID
Ballot: Negative with comment:

Comment: We are mystified by the implied assertion that the appropriate height for call buttons depends on the design; the design of what? We submit that the supposed benefits of “design flexibility” are clearly outweighed by the benefits of reinstating the requirement that call buttons be centered 42 inches above the floor: a) it makes them easier to find for people with impaired or no vision, and b) according to Dr. Steinfeld’s research findings, 42 inches is the optimum height for accommodating the needs both of standing adults and of wheeled mobility device users.

Another point: In his argument against this proposal at the January meeting, the NEII representative questioned whether the problem it addresses actually occurs in the real world. It definitely does. What prompted the proposal, in fact, was my observation that the call buttons at many elevators on the UC Berkeley campus are somewhere between 24 and 30 inches above the floor.
4-46– 12

407.2.1.4.1 (New)

Proposed Change as Submitted
Proponent: Anthony Alarid, New Mexico Governor’s Commission on Disability (NMGCD)
Revise as follows:

407.2.1.4.1 Distance from Elevator Door. Call buttons shall be located a distance of 36 inches (915 mm) maximum from the elevator door opening.
Reason: The height of the call button is currently regulated in 407.2.1.1. The standards do not address the distance that a call button can be mounted from the elevator door opening. If the mounting distance is too far removed from the elevator door, it can present a problem for individuals who are blind, for the elderly who may move slowly, or for individuals who use mobility aids. The call button may not be located if the user is blind or has low vision, or the door can open and close before a caller with limited mobility is able to respond to the door that opens, not having sufficient time to safely enter the elevator before the door closes. See photos on Page 2 of “before” and “after” relocated call buttons where the relocation created access issues due to the increased distance of travel.
[image: image22.jpg]

 BEFORE

AFTER

407.2.1.4.1 (New)-ALARID.doc
Committee Action
Disapproved

Committee Reason: The proposal would be problematic for multiple elevator lobbies. There does need to be improved understanding between the location of the call buttons and the coordination between signals and door operations.
BALLOT COMMENT
4-46.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-47– 12

Withdrawn: The proposal was withdrawn by the proponent. No further action is required.
4-48– 12

407.2.4

Proposed Change as Submitted
Proponent: Brian Black, BDBlack & Associates, representing National Elevator Industry Inc.
Delete with substitution as follows:

407.2.4 Destination Signs. Where signs indi​cate that elevators do not serve all landings, signs in raised characters and braille complying with Sections 703.3 and 703.4 shall be provided above the hall call button or keypad.
EXCEPTION: Destination oriented elevator systems shall not be required to comply with Section 407.2.4.
Reason: ASME A17.1/CSA B44 includes Nonmandatory Appendix E: Elevator Requirements for Persons with Physical Disabilities in Jurisdictions enforcing the National Building Code of Canada. In 2011 the Appendix E Subcommittee of the Canadian Standards Association (CSA) B44 Technical Committee undertook an effort to harmonize its document with ICC/ANSI A117.1-2009. This item was identified as a requirement that should be removed to a building code (e.g, the ICC International Building Code or National Building Code of Canada).
Compliance with Section 407 is under the control of the elevator contractor installing the elevator system. Accessible building directional signs are the responsibility of a subcontractor that is providing signs for the building. Adding this requirement to the accessible sign requirements of the building code will ensure that the proper contractor will be responsible for these signs.

407.2.4-BLACK.doc
Committee Action
Disapproved

Committee Reason: The Committee felt that the loss of these signs would be a loss of information which is helpful to the disability community.
BALLOT COMMENT
4-48.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-49– 12

407.4.6.1

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

407.4.6.1 Location. Controls shall be located within one of the reach ranges specified in Section 308.
EXCEPTIONS:
1. Where the elevator panel complies with Section 407.4.8.

2. In existing elevators, where a parallel approach is provided to the controls, car control buttons with floor designations shall be permitted to be located 54 inches (1370 mm) maximum above the floor. Where the panel is changed, it shall comply with Section 407.4.6.1 308.

Reason: The quantity of change proposals submitted by International Code Council is reflective of three elements of our work: 1. ICC is the Secretariat for the Standard and some changes reflect inconsistencies or improvements suggested by staff; 2. ICC develops and publishes a Commentary on the standard and writing the commentary illuminates issues of the text and figures; and 3. ICC provides an interpretation service for the standard which results in the observation of provisions the users find most confusing.
The current reference accomplishes nothing other than referring back to the base paragraph and therefore to Section 308. It seemingly will also create a circular reference because as you work through 407.4.6.1 you end up back at exception 2 and then get sent right back up to the beginning. Why not just reference 308 directly at this point?

This issue came up based upon a revision that was made in the exception to Section 308.3.1 in the 2009 code. The 2009’s revised exception says “existing elements that are not altered shall be permitted at 54 inches (1370 mm) above the floor.” It seems that with the “that are not altered” text being added in 2009 it will now allow a direct reference to Section 308 and it will still coordinate with the exception in 407.4.6.1 that says “where the panel is changed.”

407.4.6.1-PAARLBERG.doc
Committee Action
Disapproved

Committee Reason: The proposal would appear to eliminate options for elevator numbering.
BALLOT COMMENTS

4-49.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-49.2

Commenter: Kim Paarlberg, Representing ICC

Ballot: Negative with comment:

Comment: The proposal does not eliminate any option for numbering. The committee reason statement does however show there is a problem with the existing 407.4.6.1, Exception 2. It is important that we clarify the intent of this exception and eliminate what appears to be a conflict within the standard.

Exception 2 as it currently is written would allow existing parallel approach elevator car control buttons to be located at 54 inches. The problem comes with the last sentence of Exception 2 which states “Where the panel is changed, it shall comply with Section 407.4.6.1” Is the purpose of that statement to (a) require the changed panel to comply with Section 308 as stated in the base paragraph, (b) allow the changed panel to be installed at any height provided a sequential step scanning system is installed as required by 407.4.6.1, Exception 1, or (c) require the changed panel’s buttons to be installed at 54 inches as required by the first sentence in Section 407.4.6.1, Exception 2?

How does that last sentence in Section 407.4.6.1, Exception 2 coordinate with the exception in 308.3.1? The language of 308.3.1 will only allow “existing elements that are not altered” to be at the 54 inch height. Does the last sentence in Section 407.4.6.1, Exception 2 override or conflict with the exception in 308.3.1? This relationship between the two provisions should be clarified or the exception should be revised to specifically address what the reach range requirements for a changed panel is intended to be.

The sequential step scanning requirements of Section 407.4.8 would still be applicable whether the user loops back up through 407.4.6.1 to Exception 1 or goes to 308 directly. As stated in Section 407.4.8 sequential step scanning is required to be provided “where car control buttons are provided more than 48 inches above the floor.”

Perhaps a modification as indicated below will help clarify how the provisions should be applied.

Modify proposal as follows:
407.4.6.1 Location. Controls shall be located within one of the reach ranges specified in Section 308.
EXCEPTIONS:
1. Where the elevator panel complies with Section 407.4.8.
2. In existing elevators, where a parallel approach is provided to the controls, car control buttons with floor designations shall be permitted to be located 54 inches (1370 mm) maximum above the floor. Where the panel is changed, it shall comply with Section 407.4.6.1.with one of the following:
2.1. Be located within one of the reach ranges specified in Section 308, or

2.2. Be reinstalled at the existing reach range, provided sequential step scanning in accordance with Section 407.4.8 is provided.

If the committee believes that the 54 inch maximum height should still be applicable to changed panels, then item 2.2 should be revised to reflect that fact.
Proponent Comment

4-49.3

Commenter: Kim Paarlberg, Representing ICC

Replace the proposal with the following:

407.4.6.1 Location. Controls shall be located within one of the reach ranges specified in Section 308.

EXCEPTIONS:

1.
Where the elevator panel complies with Section 407.4.8.
2.
In existing elevators, where a parallel approach is provided to the controls, car control buttons with floor designations shall be permitted to be located 54 inches (1370 mm) maximum above the floor. Where the panel is changed, it shall comply with Section 407.4.6.1.with one of the following:
2.1
Be located within the reach ranges specified in Section 308, or

2.2
Be reinstalled at the existing height, provided sequential step scanning in accordance with Section 407.4.8 is provided.

Reason: The proposal does not eliminate any option for numbering. The committee reason statement does however show there is a problem with the existing 407.4.6.1, Exception 2. It is important that we clarify the intent of this exception and eliminate what appears to be a conflict within the standard.

Exception 2 as it currently is written would allow existing parallel approach elevator car control buttons to be located at 54 inches. The problem comes with the last sentence of Exception 2 which states “Where the panel is changed, it shall comply with Section 407.4.6.1” Is the purpose of that statement to (a) require the changed panel to comply with Section 308 as stated in the base paragraph, (b) allow the changed panel to be installed at any height provided a sequential step scanning system is installed as required by 407.4.6.1, Exception 1, or (c) require the changed panel’s buttons to be installed at 54 inches as required by the first sentence in Section 407.4.6.1, Exception 2?

How does that last sentence in Section 407.4.6.1, Exception 2 coordinate with the exception in 308.3.1? The language of 308.3.1 will only allow “existing elements that are not altered” to be at the 54 inch height. Does the last sentence in Section 407.4.6.1, Exception 2 override or conflict with the exception in 308.3.1? This relationship between the two provisions should be clarified or the exception should be revised to specifically address what the reach range requirements for a changed panel is intended to be.

The sequential step scanning requirements of Section 407.4.8 would still be applicable whether the user loops back up through 407.4.6.1 to Exception 1 or goes to 308 directly. As stated in Section 407.4.8 sequential step scanning is required to be provided “where car control buttons are provided more than 48 inches above the floor.”
4-50– 12

407.4.6.2.2, 407.4.7.1.2 (New)

Proposed Change as Submitted
Proponent: Gene Boecker, Code Consultants, Inc.
Revise as follows:

407.4.6.2.2 Arrangement. Buttons shall be arranged with numbers in ascending order. Floors shall be designated . . . -4, -3, -2, -1, 0, 1, 2, 3, 4, etcetera, with floors below the main entry floor designated with minus numbers. Numbers shall be permitted to be omitted, provided the remaining numbers are in sequence. Where a tele​phone keypad arrangement is used, the number key (“#”) shall be utilized to enter the minus symbol (“-”). When two or more columns of buttons are provided they shall read from left to right.

407.4.7.1.2 Designation. Floors shall be designated . . . -4, -3, -2, -1, 0, 1, 2, 3, 4, etcetera, with floors below the main entry floor designated with minus numbers. Numbers shall be permitted to be omitted, provided the remaining numbers are in sequence. Where a telephone keypad arrangement is used, the number key (“#”) shall be utilized to enter the minus symbol (“-”). Ancillary letters shall be permitted to be used in conjunction with the numbers provided the letters are located to the right of the numbers and not more than two letters are used for each floor designation.
Reason: The intent is two-fold: first, to relocate the designation information to the section which requires car control designations; and second, to clarify the intent that numbers must be used but letters can accompany the numbers to assist in the designation.

Relocation. The current text is in the section of the standard which deals with the arrangement of the buttons on the car control panel. The text which addresses the numbers to be in ascending order is appropriate in here as is the text relating to left/right arrangement where there are columns. The rest of the information deals with the actual content of what is supposed to be designated. The proposal moves this text to a new section in the existing section titled “Designations. . . .” The title of the new section is “Designation” to make it clear that the intent is that the arrangement is addressed in the arrangement section and the designation on the car buttons is in the designation section of the standard.

Numbers/Letters. The text is copied from the prior location beginning with the phrase “Floors shall be. . .” and ending with “the minus symbol (“-“).” An additional sentence is added to indicate that letters may be used in conjunction with the numbers but that the primary designation is numeric while letters can be used to help identify levels based on local culture. For example, the negative floors are known as basements in some parts of the country but referred to as cellars in other parts. This would allow the “-1” level to be designated “-1B” (first basement) or “-1C” (first cellar) as well as the “-1” intended by the original text. Alternately, two letters could be used in a manner such as “-1LL” to indicate the Lower Level - common language for conference centers. However, the proposal is specific in that not more than two letters can be used. Otherwise, the size of the designation text and Braille grows and the subsequent length becomes too great to be able to quickly identify the desired floor.

The section is intended to be inserted near the beginning of the section so the subsection “Location” should be renumbered as will subsequent subsections.

407.4.6.2.2-BOECKER.doc
Committee Action
Approved

Committee Reason: The proposal improves the clarity of the requirement.
COMMENTS

4-50.1

Commenter: Rick Lupton, Representing WABO

Ballot: Affirmative with comment:

Comment: The addition of identifying letters is an improvement –and while I recognize my complaint is outside the scope of the proposed change, the proposed floor identifiers are still problematic and may cause confusion with IBC story designations. What is the main entry floor on a sloped site where the building may have multiple main entry floors?
4-51– 12

Withdrawn: The proposal was withdrawn by the proponent. No further action is required.
4-52– 12

Withdrawn: The proposal was withdrawn by the proponent. No further action is required.
4-53– 12

407.4.9.1.1

Proposed Change as Submitted
Proponent: Brian Black, BDBlack & Associates, representing National Elevator Industry Inc.
Revise as follows:
407.4.9.1.1 Size. Characters shall be 1/2 5/8 inch (13 16 mm) minimum in height.
Reason: ASME A17.1/CSA B44 includes Nonmandatory Appendix E: Elevator Requirements for Persons with Physical Disabilities in Jurisdictions enforcing the National Building Code of Canada. In 2011 the Appendix E Subcommittee of the Canadian Standards Association (CSA) B44 Technical Committee undertook an effort to harmonize its document with ICC/ANSI A117.1-2009. This item was identified as a Canadian requirement that the US standard should adopt. Note that it provides greater accessibility than the existing text.

407.4.9.1.1-BLACK.doc
Committee Action
Approved

Committee Reason: Provides consistency between the American and Canadian standards.
BALLOT COMMENTS

4-53.1

Commenter: Todd Andersen

Ballot: Affirmative with comment:

Comment: I support the increase in character height, but suggest we may wish to consider an exception for existing control panels not otherwise being modified.
4-54– 12

407.4.10

Proposed Change as Submitted
Proponent: Hansel Bauman, Architect, representing National Association of the Deaf
Revise as follows:

407.4.10 Emergency Communications. Visual and audible emergency two-way communication systems between the elevator car and a point outside the hoistway shall comply with Section 407.4.10 and ASME A17.1/CSA B44 listed in Section 105.2.5.
Reason: The addition of the term visual and audible is recommended to stress the need for emergency visual communication in elevators for deaf and hard of hearing individuals. In order to provide deaf and hard of hearing individuals with clear and immediate communication during emergency situations in elevators a text screen pad is recommended to be included in public elevators and at a location outside the hoistway.

407.4.10-BAUMAN.doc
Committee Action
Disapproved

Committee Reason: Were this change made to the Standard, the resulting changes to the communication systems is unclear. The original intent of the requirement was to simply provide notification.
BALLOT COMMENTS

4-54.1

Commenter: Brian Black, Representing NEII

Ballot: Affirmative with comment:

Comment: NEII agrees with the committee reason for disapproval. It should be noted that the current standard already requires visual and audible indicators, and that while the proponent’s reason statement mentions a text screen pad, this is not specifically required in the proposal.

 NEII supports the idea of making two-way communication systems in elevators more accessible for deaf persons where warranted, and has been in discussions with the US Access Board and a manufacturer in British Columbia toward this end. However, to require this type of system in every passenger elevator, including vandalism-prone installations like parking garages and public housing is not practical.

4-54.2

Commenter: Hansel Bauman, Representing NAD
Ballot: Negative with comment:

Comment: The intent of this proposal is just and reasonable. The proposal is intended to offer fair 2-way communication access to deaf individuals during emergency situations. The proponent should be given an opportunity to work with industry representatives

and fellow committee members to re draft the text to address committee concerns.
4-54.3

Commenter: Gene Boecker, Representing NATO
Ballot: Negative with comment:

Comment: To address the proponent’s original concern, retain the existing language as it is and add a second sentence: “A method shall be provided to visually indicate that the call has been received.” This alternative is in keeping with the committee’s statement regarding the intent and still addresses the need for visual notification for the hearing impaired.
PROPONENT COMMENT

4-54.4

Commenter: Hansel Bauman, Representing NAD

Revise the proposal as follows:

407.4.10 Emergency Communications. Visual and audible emergency two-way communication systems between the elevator car and a point outside the hoistway shall comply with Section 407.4.10 and ASME A17.1/CSA B44 listed in Section 105.2.5 and provide a two-way visual communication device.

407.4.10.1 Visual Display Device shall be provided for two-way visual communication to be activated by the elevator occupant. Visual communication devices shall consist of a key pad and monitor to enable text based or sign-language communication provided through a certified Visual relay Service.

Reason:
As written the current Standard does not allow fair communication access to deaf individuals. Two-way audible emergency communication allows for oral conversation during emergencies yet denies this same access to deaf individuals. As a result the proponent disagrees with the Committee Action. Text is provided here to address the Committee’s stated reason for disapproval.

4-55– 12

407.4.10.3 (New)

Proposed Change as Submitted
Proponent: Brian Black, BDBlack & Associates, representing National Elevator Industry Inc.
Add new text as follows:
407.4.10.3 Instructions. If instructions for use are provided, essential information shall be presented in both visual form and raised characters and braille complying with Sections 703.3 and 703.4.
Reason: ASME A17.1/CSA B44 includes Nonmandatory Appendix E: Elevator Requirements for Persons with Physical Disabilities in Jurisdictions enforcing the National Building Code of Canada. In 2011 the Appendix E Subcommittee of the Canadian Standards Association (CSA) B44 Technical Committee undertook an effort to harmonize its document with ICC/ANSI A117.1-2009. This item was identified as a Canadian requirement that should be added to the US standard.

This proposed change would ensure an equivalent level of accessibility for persons who are blind or visually impaired where visual instructions on the use of the emergency communications is provided.

407.4.10.3 (New)-BLACK.doc
Committee Action
Approval as Modified

Modification

407.4.10.3 Instructions. If Where instructions for use are provided, essential information they shall be presented in both visual form and raised characters and braille complying with Sections 703,2, 703.3 and 703.4.
Committee Reason: The change provides consistency between American and Canadian standards. The phrasing ‘essential information’ was not needed because such judgment assumes that some of the instructions are less important than others.
BALLOT COMMENTS

4-55.1

Commenter: Kim Paarlberg, Representing ICC

Ballot: Affirmative with comment:

Comment: Suggested editorial revision. The first is for clarification of what “they” is, and striking ‘both’ was in my notes for the floor modification.

407.4.10.3 Instructions. Where instructions for use are provided, they the instructions shall be presented in both visual form and raised characters and braille complying with Sections 703.2, 703.3 and 703.4.
4-55.2
Commenter: Edward Steinfeld, Representing RESNA

Ballot: Negative with comment:

Comment: The Committee did not give this enough thought. This will result in manufacturers and owners eliminating instructions entirely when they are too extensive to fit in raised characters 5/8 in. high. There are other possible solutions to this problem, like recorded instructions that automatically are announced when the emergency button is pressed.
4-55.3

Commenter: Brian Black, Representing NEII
Ballot: Negative with comment:

Comment: NEII proposed this addition to the standard at the request of a Canadian Standards Association B44 Task Group in an attempt to harmonize the access requirements of our respective documents. The modifications made by the committee do not achieve this end.

The “essential information” language with which the committee took exception is performance language that permits the designer to distill the print information to what is critical for usability by riders that are blind or visually impaired. Requiring all of the instructions to be replicated in raised characters and braille would be virtually impossible for some products as the signage would take up all of the space required for the other buttons on a car operating panel (see example).

This proposal should either be approved as submitted in order to harmonize with our Canadian counterpart or should be disapproved. The committee’s “fix” has made this a terrible requirement.

4-56– 12

408.4.1

Proposed Change as Submitted
Proponent: Kim Paarlberg, International Code Council
Revise as follows:

408.4.1 Inside Dimensions. Elevator cars shall pro​vide a clear floor width of 42 inches (1065 mm) mini​mum. The clear floor area shall not be less than 15.75 square feet (1.46 m2). The elevator car shall provide a clear floor space complying with Section 305.3.

EXCEPTION: For installations in existing build​ings, elevator cars that provide a clear floor area of 15 square feet (1.4 m2) minimum, and provide a clear inside dimension of 36 inches (915 mm) min​imum in width and 54 inches (1370 mm) minimum in depth, shall be permitted. This exception shall not apply to cars with doors on adjacent sides.

Reason: This proposal is intended to ensure that the depth of the elevator car can accommodate the 48 inch depth requirement for a clear floor space. It will really have a fairly limited application but will close a loophole that exists when the elevator car is built to the minimum area requirements.

As it is currently written a 47.62 inch by 47.62 inch car would meet the currently imposed 42 inch minimum width and 15.75 sq. ft. size. However, it would not accommodate the 48 inch depth required for a clear floor space. Once the “width” goes over 47.25 inches, they would no longer get the 48 inch depth unless the car does exceed the 15.75 sq. ft. minimum area.

The possibility of a 47.62 by 47.62 inch elevator car would represent the worst case scenario for the minimum depth. This new text would address the situation where the width is between 47.25 and 47.62 inches and the car is exactly 15.75 square feet in area. If the car gets “wider” and is not “deep” enough, the door location provisions of Section 408.3.3 will kick in and move the door to the “narrow end” of the car.

Because this proposal does have a very limited range of application (minimum area elevator car with width between 47.25 and 47.62 inches) it may not be worth making this change; but approving it does close an apparent loophole which could allow the LULA elevator to have a depth which could not accommodate the generally required 48 inch clear floor space.

408.4.1-PAARLBERG.doc
Committee Action
Disapproved

Committee Reason: The Committee preferred its action to approve as modified Proposal 4-57-12
BALLOT COMMENTS

4-56.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with committee.
4-56.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: This proposal was disapproved in favor of 4-57. In the last cycle the committee modified this section to allow additional options for the car sizes. This current proposal simply cleans up a problem with the committee action in the last cycle. During the last cycle the original proposal to modify Section 408.4.1 (proposal #62) was originally disapproved by the committee. Kevin Brinkman and Curt Wiehle submitted negative ballot comments which ultimately led to this item being reconsidered and ultimately approved based on Kevin’s ballot comment. Part of Kevin’s comment stated “As the width is increased, the length would be allowed to decrease but it not below the 48 inch minimum required elsewhere in this standard”. Unfortunately this 48 inch requirement was not directly referenced within the approved code text and therefore it appears that Section 408.4.1 may in some situations allow an elevator car which is less than 48 inches in depth, which was NOT the intent of the committee. The currently submitted proposal does correct this problem.

The committee should approve 4-56 to keep the work of the last cycle and provide additional options for elevator car sizes. The committee should disapprove 4-57 since it would take the standard back to the 2003 text and create arbitrary limitations that would exclude certain size elevators which are usable and accessible.

See additional information under 4-57.
Proponent Comment

4-56.3

Commenter: Kim Paarlberg, Representing ICC

Request approval as submitted:

Reason: This proposal was disapproved in favor of 4-57. In the last cycle the committee modified this section to allow additional options for the car sizes. This current proposal simply cleans up a problem with the committee action in the last cycle. During the last cycle the original proposal to modify Section 408.4.1 (proposal #62) was originally disapproved by the committee. Kevin Brinkman and Curt Wiehle submitted negative ballot comments which ultimately led to this item being reconsidered and ultimately approved based on Kevin’s ballot comment. Part of Kevin’s comment stated “As the width is increased, the length would be allowed to decrease but it not below the 48 inch minimum required elsewhere in this standard”. Unfortunately this 48 inch requirement was not directly referenced within the approved code text and therefore it appears that Section 408.4.1 may in some situations allow an elevator car which is less than 48 inches in depth, which was NOT the intent of the committee. The currently submitted proposal does correct this problem.

The committee should approve 4-56 to keep the work of the last cycle and provide additional options for elevator car sizes. The committee should disapprove 4-57 since it would take the standard back to the 2003 text and create arbitrary limitations that would exclude certain size elevators which are usable and accessible.

See additional information under 4-57 provided as part of the ballot.

If there is a change to the clear floor space, this revision needs to be re-evaluated.
4-57– 12

408.4.1

Proposed Change as Submitted
Proponent: Francine Wai, Executive Director, Disability & Communication Access Board
Revise as follows:

408.4.1 Inside Dimensions. Elevator cars shall provide a clear floor width of 42 inches (1065 mm) minimum and a clear depth 54 inches (1370 mm) minimum. The clear floor area shall not be less than 15.75 square feet (1.46 m2).
EXCEPTIONS:
1. For installations in existing buildings, elevator cars that provide a clear floor area of 15 square feet (1.4 m2) minimum, and provide a clear inside dimension of 36 inches (915 mm) minimum in width and 54 inches (1370 mm) minimum in depth, shall be permitted. This exception shall not apply to cars with doors on adjacent sides.

2. Cars that provide a clear width 51 inches (1295 mm) minimum shall be permitted to provide a clear depth 51 inches (1295 mm) minimum provided that car doors provide a clear opening 36 inches (915 mm) wide minimum.
Reason: The Department of Justice’s 2010 ADA Standards requires a minimum depth of 54 inches. As currently written it is possible to achieve a minimum clear floor area of 15.75 square feet with a depth that may be less than 54 inches if the width is greater than 42 inches, which would not be compliant with the 2010 ADA Standards.

In addition, the 2010 Standards allow an exception that existing cars are permitted to have a clear width of 51 inches minimum

and a clear depth of 51 inches minimum if the doors provide a minimum clear opening of 36 inches. For consistency with the

2010 ADA Standards, it is proposed that an additional exception mirroring the 2010 Standards be added.
The 2010 ADA Standards states:

408.4.1 Car Dimensions and Doors. Elevator cars shall provide a clear width 42 inches (1065 mm) minimum and a clear

depth 54 inches (1370 mm) minimum. Car doors shall be positioned at the narrow ends of cars and shall provide 32 inches

(815 mm) minimum clear width.

EXCEPTIONS:

1. Cars that provide a clear width 51 inches (1295 mm) minimum shall be permitted to provide a clear depth 51 inches

(1295 mm) minimum provided that car doors provide a clear opening 36 inches (915 mm) wide minimum.

2. Existing elevator cars shall be permitted to provide a clear width 36 inches (915 mm) minimum, clear depth 54 inches

(1370 mm) minimum, and a net clear platform area 15 square feet (1.4 m2) minimum.

408.4.1-WAI.doc
Committee Action
Approval as Modified

Modification

408.4.1 Inside Dimensions. Elevator cars shall provide a clear floor width of 42 inches (1065 mm) minimum and a clear depth 54 inches (1370 mm) minimum. The clear floor area shall not be less than 15.75 square feet (1.46 m2).

(No change to the exception – no added exception)

Committee Reason: The changes to Sec. 408.4.1 provides consistency with the ADA 2010. The Committee felt that the second exception was not needed in the Standard.
BALLOT COMMENTS

4-57.1

Commenter: Kevin Brinkman, AEMA , Representing
Ballot: Negative with comment:

Comment: I support the change in the main paragraph, but do not agree with completely eliminating exception 2. LU/LA elevators often are installed in existing buildings, where it is not always feasible to install a full passenger elevator and space can be an issue. I would recommend putting the exception back in but adding the following words at the beginning of the sentence to restrict it to existing buildings.
Revise as follows:

2.
For installations in existing buildings, cars that provide . ..
4-57.2

Commenter: Kim Paarlberg, Representing ICC
Ballot: Negative with comment:

Comment: This is a reversal of what the ICC A117.1 committee took out in the 2009 ICC A117.1. This proposal should be disapproved. See also 4-56.

The following information is provided simply as reference to show how the changes were made in the 2009 edition of the standard and serve to justify 4-56 and rejection of the action in 4-57 of the current cycle.

Original proposal and proponent’s reason statement for proposal #62 which revised Section 408.4.1.

Proponent: Curt Wiehle, Minnesota Building Code Standards, representing Minnesota Building Code Standards

Revise as follows:

408.4.1 Inside Dimensions of Elevator Cars. Elevator cars shall provide a clear floor area width of 42 inches (1065 mm) minimum in width, and 54 inches (1370 mm) minimum in depth. The clear floor area shall not be less than 15.75 square feet (1.46 m2) or more than 18 square feet (1.67 m2).

EXCEPTIONS:

1. Cars that provide a 51 inches (1295 mm) minimum clear floor width shall be permitted to provide 51 inches (1295 mm) minimum clear floor depth.

2. For installations in existing buildings, elevator cars that provide a clear floor area of 15 square feet (1.35 m2) minimum, and provide a clear inside dimension of 36 inches (915 mm) minimum in width and 54 inches (1370 mm) minimum in depth, shall be permitted. This exception shall not apply to cars with doors on adjacent sides.
Reason: This modification allows cars sizes of any dimension so long as the minimum clear width requirement and the minimum and maximum clear floor area criteria are met. The minimum size of 15.75 SF is equivalent to the original minimum size of 42 inches by 54 inches. The original language exempts certain car sizes such as 50 by 52 even though the total size is within the maximum allowed. Establishing parameters of minimum width along with minimum and maximum total floor area is a better, all-inclusive approach to regulating car size.

Exception 1 is not necessary if a car of 51 inches by 51 inches is considered to be 18 square feet (51 by 51 is actually 18.05 SF). A car size of 51 by 51 is established as acceptable per Section 408.3.3.

It is difficult to maneuver the turn to doors on adjacent sides when the car is sized less than the maximum allowed. Therefore, the exception has been modified so that it does not apply to cars with doors on adjacent sides.

The committee initially disapproved this proposal for the following reason:

Committee reason: The proposal creates a variation that conflicts with the international elevator car sizes. The standard should not add a provision which will conflict with the 18 square foot size required in the ASME A17.1 standard. Accepting this proposal would mean that the standard would not be coordinated with the requirements of ADAAG.

Two negative ballot comments addressed the committee’s concerns with the following comments:

Kevin Brinkman, representing AEMA

Negative with comment:

The intent of this proposal was to allow more options for car sizes to allow for increased accessibility in existing conditions. I do not believe it creates a conflict with international car sizes because it is allowing more options, not eliminating them. It also will not conflict with ASME A17.1 because it is just restating the 18 square feet maximum found in A17.1. The 15.75 square feet area will result in a 54 inch long car with the 42 inch minimum width. As the width is increased, the length would be allowed to decrease but it not below the 48 inch minimum required elsewhere in this standard. I propose approval as modified with the only change being to retain the word “floor” in the first line of the text shown in the public proposal.

Curt Wiehle, representing NCSBCS

Negative with comment:

I vote Negative on the Committee Action. The Committee Reason statement indicates that the proposed amendment creates a conflict with the ASME A17.1 standard. To the contrary, the existing language conflicts with A17.1 and the proposed language corrects this discrepancy. Car sizes in A17.1 are established in Table 2.16.1.1 which simply sets a maximum area for the platform. No limiting dimensions are given in A17.1. A117.1 establishes dimensional limitations that are not in A17.1. For example, 408.4.1 does not allow a car size of 43 inches by 53 inches even though the area of this car falls within the parameters stated in A17.1. There is no reason for A117.1 to disallow a car size of 43 inches by 53 inches as it is accessible to and usable by persons with disabilities. The maximum platform size of 18 square feet stated in the proposal complies with A17.1 section 5.2.1.16.1.

This proposal should be approved as submitted.

The proposal was ultimately modified and approved as follows:

Committee action: Approved as Modified

Modification: Keep the word “floor” in the first line of the base paragraph so it reads as “…a clear floor width of 42 inches….”

Proposal as modified and approved:

408.4.1 Inside Dimensions of Elevator Cars. Elevator cars shall provide a clear floor area width of 42 inches (1065 mm) minimum in width, and 54 inches (1370 mm) minimum in depth. The clear floor area shall not be less than 15.75 square feet (1.46 m2) or more than 18 square feet (1.67 m2).

EXCEPTIONS:

2. Cars that provide a 51 inches (1295 mm) minimum clear floor width shall be permitted to provide 51 inches (1295 mm) minimum clear floor depth.

2. For installations in existing buildings, elevator cars that provide a clear floor area of 15 square feet (1.35 m2) minimum, and provide a clear inside dimension of 36 inches (915 mm) minimum in width and 54 inches (1370 mm) minimum in depth, shall be permitted. This exception shall not apply to cars with doors on adjacent sides.
Committee reason: The intent of this proposal is to allow more options for car sizes to allow for increased accessibility in existing conditions. The committee did not believe it created a conflict with international car sizes because it is allowing more options, not eliminating them. It also will not conflict with ASME A17.1 because it is just restating the 18 square feet maximum found in A17.1. The 15.75 square feet area will result in a 54 inch long car with the 42 inch minimum width. As the width is increased, the length would be allowed to decrease but it not below the 48 inch minimum required elsewhere in this standard.
4-58– 12

409.3.1

Proposed Change as Submitted
Proponent: : Francine Wai, Executive Director, Disability & Communication Access Board
Revise as follows:

409.3.1 Power Operation. Elevator car doors and gates shall be power operated and shall comply with ANSI/BHMA A156.19 listed in Section 105.2.3. Elevator cars with a single opening shall have low energy power operated hoistway doors and gates.
EXCEPTION: Hoistway doors or gates shall be permitted to be of the self-closing, manual type, where that door or gate provides access to a narrow end of the car that serves only one landing. more than one opening is provided in the elevator car.
Reason: The 2010 ADA Standards only allow hoistway doors or gates to be self-closing, manual type where more than one opening is provided. As currently written, there may be only one opening that is a self-closing manual type, which would make the elevator

non-compliant with the 2010 ADA Standards.

Most new construction and alterations must comply with the Department of Justice’s 2010 ADA Standards or the Department of

Transportation’s ADA Standards. To ensure elevators comply with both Standards, it is recommended that the exception mirror

the 2004 ADAAG that was adopted by both enforcing agencies. The 2004 ADAAG states:

409.3.1 Power Operation.

EXCEPTION: In elevator cars with more than one opening, hoistway doors and gates shall be permitted to be of the manual open,

self-close type.

409.3.1-WAI.doc
Committee Action
Disapproved

Committee Reason: This proposal would return the Standard to historic language which provided less accessibility than the current Standard. Manual gates are not practical in an accessibility situation.
BALLOT COMMENTS

4-58.1

Commenter: Barbara Huelat, Representing ASID
Ballot: Negative with comment:

Comment: Agree with Committee.
Ballot Comment and Proponent Comment Agenda- July 15-19, 2013:
Proposals of 2012 submitted on the ICC A117.1-2009

4-81

