ADAAG/CBC SIGNAGE REQUIREMENTS SUMMARY

| ADAAG /CBC | Identification | Sign req'd | 4.30.2 Character Proportion | 4.30.3 & ANSI 4.28.3 Character Height | 4.30.4 Raised Braille Pictogram | 4.30.5 Finish & Contrast | 4.30.6 Location & Height | 4.30.7 CA1117B.5.1.2 Symbols of Access. (Figure #) |
|----------------------------|--|---------------|-----------------------------------|--|--|--------------------------------|--|--|
| 4.1.2(7) 4.1.3(16)a | Permanent Room or Space Identification | | V | | 1 | V | √ | |
| 4.1.2(7) 4.1.3(16)b | Direction or Information about functional spaces. | | √ | √ | | √ | | |
| #4.28.3 | Directories | | √ | 5/8" | | V | | |
| 4.1.2(7)a 4.6.4 | Accessible Parking Spaces, "Van Accessible" below International Symbol where applicable. | Req. | | | | | | 43a/b |
| 4.1.2(7)b | Accessible Passenger Loading Zones. | Req. | | | | | | 43a/b |
| 4.1.2(7)c | Accessible Entrances where not all are accessible. | Req. | | | | | | 43a/b |
| CA1117B.5.7 4.1.3(8)d | Directional Signage Route to Accessible Entrance Directional Signage at inaccessible Entrance | Req. Req. | V | √ | | V | | 43a/b |
| 4.1.6(1)h *1103.2.4.1.4 | Accessible Toilets (even if all are accessible) (including | Req. | | | | | | 43a/b |
| +1107.1.4 | portable). Directional signage to Accessible Toilets at inaccessible | | ./ | .1 | | .1 | | |
| 4.1.6(3)eiii | toilets | Req. | √ | √ | | V | | 43a/b |
| CA1103.2.4.2 | Directional signage to Accessible Bathing Facilities at inaccessible Bathing Facilities | Req. | | | | | | |
| 4.1.3(17)a | Directional at inaccessible Telephone where accessible Telephone not visible | Req. | v | V | | v | | |
| CA1117B.5.8 | Remodeled Building: Sign in Lobby identifying location of accessible toilet rooms and elevators | Req. | | | | | | |
| 4.1.3(17)b 4.30.7(2) | Volume Control Telephone | Req. | | | | | | Handset w/ Waves |
| 4.1.3(19)a | Assembly: Fixed Aisle Seats w/removable armrest. | Req. | | | | | | 43a/b |
| CA1104B.3.4.1 | Assembly Ticket Office information regarding availability fixed aisle seats with removable arm rest. | Req. | | | | | | |
| 4.1.3(19)a | Assembly Ticket Office: Availability of Accessible Seating | Req. | | | | | | 43a/b Optional |
| 4.1.3(19(b 4.30.7(4) | Assembly: Availability of Assistive Listening System. | Req. | | | | | | 43d |
| CA1104B.3.4.1 | Assembly: Similar Phrase "Assistive Listening System Available" in prominent location | Req. | | | | | | |
| CA1104.2.7 | Area of Refuge identification (illuminated when exit sign illumination required) | Req. | 1 | | V | V | √ | 43a/b |
| 4.3.11.5 | Area of Refuge:Direc. Signage at inaccessible exits, or as otherwise needed to indicate location of Area of Refuge. | Req. | | | | | | 43a/b Optional |
| 4.3.11.5 | Instruction of use of Area of Rescue Assistance adjoining 2-way Communication System. | Req. | | | | | | • |
| CA1103.2.4.2 | Exit Stairs: "Exit" | Reg. | V | √ | √ | √ | √ | |
| CA1103.2.4.2 | Directional Signage at inaccessible stairs and elevators | Reg. | V | V | | V | | |
| CA1006.16 | Exit Stairs: 2 or more stories: Identification sign in landing identifying stair, floor level, level exit discharge and available roof access. | Reg. | V | V | | √ | Center 60" AFF visible w/ door open or closed | |
| 4.10.5 | Elevators: Floor designation at Hoistway | Req. | V | 2" | √ | | √ | |
| 4.10.12(2) | Elevator Car: Control buttons with Braille and Raised Letters/Numerals; Star @ Main Entry Floor | Req. | 1 | 5/8" Fig.23a | 1 | √ | 4.10.12(3) 4.10.12(4) | 23a |
| 4.10.14 | Elevator: Emergency Communications. | Req. | | | √ | | 4.10.14 | |
| 4.30.7(3) | Text Telephone | Req. | | | | | | 43c |
| 4.30.7(3) | Directional Signage to Text Telephone | Req. | V | √ | | √ | | 43c |
| 7.3.(3) | Business & Mercantile: Accessible Check-out Aisle | Req. | | | | | | 43a/b |
| 35.163(a) | Prov. info. concerning all services, activities & facilities of public entities (may be signage) | Req. | | | | | | |
| 10.4.1(2) | Signage for Transportation Facilities, see Transportation Signage Form | Req. | V | √ | | √ | | 43a/b Optional |


(a) Proportions:International Symbol of Accessibility


(b): Display Conditions: International Symbol of Accessibility


(c) International TDD Symbol


(d) International Symbol of Access for Hearing Loss

Figure 43 International Symbols of Accessibility