


Exhibit A


**Exhibit A is intended to provide guidance for corner, ramp, and ramp run numbering. It is not intended to be used as guidance for curb ramp placement.*


Directions:

1. Sketch or insert drawing of intersection, labeling curb ramp locations
2. Number each corner counter-clockwise, beginning in the direction of increasing mileage. Add 'A' for islands (e.g. 1, 1A, 2...)
* Corners noted as (C) in examples
3. Number each ramp at each corner counter-clockwise (1,2,3...)
* Ramps noted as (R) in examples
4. Number each ramp run counter-clockwise (1,2,3...)
* Ramp Run noted as RR in examples
5. Connections will have different cross streets and mile points from each other


**Exhibit A is intended to provide guidance for corner, ramp, and ramp run numbering. It is not intended to be used as guidance for curb ramp placement.*

*If bridge is ≥ 50ft :
number ramps at each
end of the bridge as
separate intersections.
(C1, C4) , (C1, C4)*

*if bridge is ≈ 50ft :
number ramps at
each end
as one intersection
(C1-C4)*

Directions:

1. Sketch or insert drawing of intersection, labeling curb ramp locations
2. Number each corner counter-clockwise, beginning in the direction of increasing mileage. Add 'A' for islands (e.g. 1, 1A, 2...)
* Corners noted as (C) in examples
3. Number each ramp at each corner counter-clockwise (1,2,3...)
* Ramps noted as (R) in examples
4. Number each ramp run counter-clockwise (1,2,3...)
* Ramp Run noted as RR in examples
5. Connections will have different cross streets and mile points from each other

*** if ramp falls between two mile points, use the closest mile point before the start of the bridge or the closest mile point after the bridge ends*

Note: The Curb Ramp Mile Point is located where the road bed alignment meets the connection alignment in TransInfo on the Road Network Layer.

◆ = LRM MP