

California Title 24

Restroom Signs

California Symbol Requirements

Doors to public restrooms must be marked by a geometric symbol placed horizontally at the center, at a centered height of 58 inches minimum and 60 inches maximum above the floor measured from the centerline of the symbol. Where a door is provided, the symbol must be mounted within 1 inch of the vertical centerline of the door. (CBC 11B-703-7.2-.6)

Men's Restrooms

Identified by a ¼"-thick equilateral triangle with 12" long edges with the vertex pointing up. The symbol's color must contrast with that of the door.

Women's Restrooms

Identified by a ¼"-thick circle with 12" diameter. The color must also contrast with that of the door.

Gender Neutral Restrooms

Identified by a ¼"-thick, 12" diameter circle with the ¼"-thick triangle with 12" edges superimposed upon it. With both elements, the sign is ½"-thick in the center. The vertices of the triangle must be placed at or within ¼" from the circle's edge. The triangle's color must also contrast with the circle's which in turn must contrast with the door's.

■ **Text, braille, and gender pictograms or the international symbol of accessibility are NOT required on the geometric symbols. They are often permitted and included, but they are considered only as additional features and are not necessary for the signs to be compliant. Their inclusion is oftentimes determined by local code officials; hence, Title 24 restroom signs vary from one place to another.**

■ Single Occupancy

As of March 1, 2017 CA AB 1732 requires all public single-user toilet facilities to be identified as all-gender toilet facilities with compliant Title 24 gender neutral signage.

■ Why two signs?

California Title 24 lists two ways to identify restrooms, both on the door and mounted to the wall. This dual signage was caused by the state adopting accessible restroom requirements even before the Federal Government set its own sign standards in 1990. The symbols had become quite established and the state decided to keep them along with the new ADA requirements.

Federal ADAAG Sign Requirements

Adjacent wall signs that designate permanent rooms and spaces, or provide direction to or information about functional spaces of the building must comply with the ADA Standards for Accessible Design (ADAAG 703). Examples include offices, conference rooms, entrances, exits, stairways, lobbies, and restrooms. Below are the requirements of an ADA-compliant restroom sign

Raised Character

- Raised character height must be a minimum of $\frac{5}{8}$ " and a maximum of 2"
- Signs with braille must have all upper-case text

Finish and Contrast

- The characters and background of all ADA signs must be eggshell, matte, or another non-glare finish
- Characters and symbols must be a color that contrasts with the background

Braille

- Must be Grade 2 braille
- If the characters are multi-line, the braille should be below all the characters and should repeat the tactile text
(ADAAG 706.3.2)

Pictogram Field

- Positioned at the top of the sign
- Minimum 6" tall
- Characters and braille are placed below the pictogram but not in the pictogram field
(ADAAG 703.6.3)

Sign Mounting Requirements

Updates to the California Building Code (CBC) Chapter 11B made by the Division of the State Architect (DSA), which took effect in March 2017, allows the use of designation wall signs without pictograms, but does not require the use of one.

If a wall-mounted designation sign identifying a permanent room or space is used, the sign must meet the technical requirements for braille, raised characters, visual characters, as well as the accessibility requirements for clear floor space, mounting height, and proximity to door/entrance of the room. A pictogram is not required. If a pictogram is used, however, all technical requirements as outlined by the ADAAG must accompany it.

Furthermore, the DSA does not specify the text or pictogram for the designation sign, which are both subject to the discretion of the facility owner/operator.

For additional information about ADA rules and regulations or Title 24 Requirements, visit <http://www.bsc.ca.gov/codes.aspx>

