

Facility: Rock Quarry Park

Address: 2002 Grindstone Parkway Date of Survey: 05/31/10

1 ACCESS TO THE SITE AND/OR FACILITY

1.1 Exterior Accessible Route (sidewalks, paths, etc.)

- Refer to site plan included with this report: (A) Install a new concrete or asphalt access path from the shelter walk over to the edge of the volleyball court (~ 50 linear feet of 4' wide sidewalk total). Max. slope of access path should be 5% with a max. cross-slope of 2% as much as is feasible.

Estimated Cost: \$1,640.00

- Refer to site plan included with this report: (B) Install a new concrete or asphalt access path from the restroom building walk over to the edge of ball field (~ 100 linear feet of 4' wide sidewalk total). Max. slope of access path should be 5% with a max. cross-slope of 2% as much as is feasible.

Estimated Cost: \$2,800.00

1.2 Parking

- Refer to site plan included with this report: (1) Park site has a total of 44 parking spaces. Therefore, ADAAG requires a min. of two ADA parking spaces and two have been provided. The shared access aisle has cross-slope up to 4.6% and is only 7' wide which will not meet requirements for van accessible space (8' wide access aisle required). Repave the spaces for proper slopes and cross-slopes of no greater than 2%, re-stripe the spaces for universal parking (two 11' wide spaces sharing a 5' wide access aisle), move the existing ADA parking sign to one space and install a new ADA parking sign at 72" above grade at the other parking space.
Estimated Cost: \$2,142.00

1.3 Curb Cuts & Curb Ramps

- Refer to site plan included with this report: (C) Install a contrasting truncated dome detectable warning surface at three existing curb ramps.
Estimated Cost: \$2,628.00

1.4 Exterior Ramps

- None exist.

1.5 Exterior Stairs

- None exist.

2 SERVICES

2.1 Building Entrances (exterior doors)

- Refer to site plan included with this report: (G) Lower the tennis court entry gate hardware to be no higher than 44" above grade for proper wheelchair access.
Estimated Cost: \$100.00

2.2 Interior Accessible Route

- Not applicable.

2.3 Interior Ramps

- Not applicable.

2.4 Interior Stairs

- Not applicable.

2.5 Elevators

- Not applicable.

2.6 Platform (wheelchair) Lifts

- None exist.

2.7 Doors (interior, excluding restroom doors addressed in 3.1 and non-public area doors)

- Not applicable.

2.8 Places of Assembly (auditoriums, meeting rooms, gymnasiums, etc.)

- Not applicable.

2.9 Seating and Tables

- No work.

2.10 Restaurant (including dining areas, snack bars & public use kitchens)

- Not applicable.

2.11 NOT USED

2.12 Business and Mercantile

- Not applicable.

2.13 Dressing and Fitting Rooms

- Not applicable.

2.14 NOT USED

2.15 NOT USED

2.16 Libraries

- Not applicable.

2.17 Storage

- Not applicable.

3 ACCESS TO PUBLIC AMENITIES

3.1 Drinking Fountains

- Refer to site plan included with this report: (D) Patch/repair concrete slab that has settled to create a smooth beveled transition for wheelchair uses to access the drinking fountain near the shelter (see photos 1 & 2 below).

Estimated Cost: \$300.00

Photo 1

Photo 2

3.2 Restrooms

- Install proper ADA braille/tactile restroom signs at 60" a.f.f. to centerline of signs and at the latch side of the doors into the Men's and Women's restroom.

Estimated Cost: \$137.00

3.3 Signage

- Not applicable.

3.4 Bathtub & Showers (including locker rooms and dressing rooms)

- Not applicable.

4 BARRIER REMOVAL - OTHER

4.1 Alarms

- Not applicable.

4.2 Public Telephones

- None exist.

4.3 Protruding Objects

- None exist.

4.4 Playgrounds

- Refer to site plan included with this report: (E) Supplement and compact the existing wood fiber surface in the playground area (~10,512 s.f. area).
Estimated Cost: \$7,884.00
- Refer to site plan included with this report: (F) Build up and compact additional wood fiber surface at and covering the excessively steep playground entry ramps in two locations so to eliminate the excessively steep end portions of those concrete ramps.
Estimated Cost: \$1,000.00

4.5 Sinks, Other than Lavatories

- Not applicable.

5 COST ESTIMATE

5.1 Cost Estimate & Notes

- Total facility cost estimate for recommended ADA modifications: **\$18,631.00**

FACILITY SUMMARY		NAME: ROCK QUARRY PARK
SECTION HEADING	COST	COMMENTS

1 Access to the Facility

1.1 Exterior Accessible Route	4,440.00	Install conc. access path to VB & Ball Field
1.2 Parking	2,142.00	Repave & restripe ADA spaces + signs
1.3 Curb Ramps	2,628.00	Add t-domes to 3 exist. curb-cuts
1.4 Exterior Ramps	-	
1.5 Exterior Stairs	-	

2 Services

2.1 Building Entrances	100.00	Lower tennis court entry gate hardware
2.2 Interior Accessible Route	-	
2.3 Interior Ramps	-	
2.4 Interior Stairs	-	
2.5 Elevators	-	
2.6 Platform Lifts	-	
2.7 Doors	-	
2.8 Places of Assembly	-	
2.9 Seating and Tables	-	
2.10 Restaurant	-	
2.11 NOT USED	-	
2.12 Business and Mercantile	-	
2.13 Dressing and Fitting Rooms	-	
2.14 NOT USED	-	
2.15 NOT USED	-	
2.16 Libraries	-	
2.17 Storage	-	

3 Access to Public Amenities

3.1 Drinking Fountains	300.00	Patch 3/4" Δ in level @ shelter DF
3.2 Toilet Rooms	137.00	Add br/tel signs @ restroom entry doors
3.3 Signage	-	
3.4 Bathtubs and Showers	-	

4 Barrier Removal - Other

4.1 Alarms	-	
4.2 Public Telephones	-	
4.3 Protruding Objects	-	
4.4 Work Areas Playground	8,884.00	Supplement/Compact N.F. playground surfaces
4.5 Sinks, Other than Lavatories	-	

Total Barrier Removal Cost

18,631.00	
-----------	--

- Structure Type**
Type of Structure
- Abandoned
 - Administrative
 - Bath House
 - Club House
 - Concession & Restroom & Locker Room (Seasonal Usage)
 - Concession & Restroom (Seasonal Usage)
 - Dug Out
 - Green House
 - Historical
 - Indoor Shelter
 - Maintenance Building
 - Maintenance Shed
 - Pump House
 - Recreation Center
 - Restroom
 - Restroom & Shelter
 - Outdoor Shelter
 - Storage
 - Un_Designated
 - Parks and Recreation Properties

This Page Intentionally Left Blank