

AMERICANS WITH DISABILITIES ACT OF 1990
SELF-EVALUATION & TRANSITION PLAN FOR
GRANITE CITY

Adopted by
Resolution dated
March 20, 2014

PREPARED BY:

2100 State Street, P.O. Box 1325
Granite City, Illinois 62040
(618) 877-1400
JOB NO. E130201F

CITY OFFICIALS

Mayor - Ed Hagnauer
City Clerk – Judy Whitaker
City Treasurer – Gail Valle

ALDERMAN

Alderman Gerald Williams
Alderwoman Brenda Whitaker
Alderman Walmer Schmidtke
Alderman Jack Jenkins
Alderman Virgil Kambarian
Alderman Dan McDowell
Alderman Bill Davis
Alderman Paul Jackstadt
Alderman Ron Simpson
Alderman Don Thompson

DEPARTMENT HEADS

Mr. Steve Willaredt, Building & Zoning Administrator
Mr. Scott Oney, Comptroller
Ms. Lynette Kozer, Risk Management / ADA Coordinator
Mr. Jon Ferry, Economic Development
Mr. Roger Knobloch, Public Works Director
Mr. Ron Parente, Sewage Treatment Operator
Mr. Tim Connolly, Fire Chief / ESDA Director
Mr. Rich Miller, Police Chief
Mr. Shane McKeal, Information Technology Director

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	1
INTRODUCTION	1
<i>Background</i>	1
<i>Purpose</i>	2
<i>Prior ADA Self-Evaluation & Transition Plans</i>	2
<i>Current ADA Self-Evaluation & Transition Plans Refocus</i>	2
(1) ADA COORDINATOR.....	3
(2) GRIEVANCE PROCEDURE	3
(3) ENGAGING THE COMMUNITY	4
<i>Communication of Public Rights</i>	4
<i>Public Meetings</i>	5
(4) ADOPTION OF ADA DESIGN STANDARDS & GUIDELINES.....	6
(5) SELF-EVALUATION & TRANSITION PLAN	7
<i>Auxiliary Aids and Services</i>	7
<i>Training of Personnel</i>	8
<i>Emergency Responder Communications</i>	8
<i>Websites</i>	9
<i>Assessment of Existing Buildings</i>	10
<i>Assessment of Public Rights-of-Way Improvements</i>	10
<i>Handicapped Parking Permits</i>	11
MAINTAIN AND UPDATE DOCUMENTATION	11
APPENDIX A – ADA RESOURCE REFERENCE LIST	
APPENDIX B – PUBLIC FORMS & SAMPLE ORDINANCE	
APPENDIX C – SELF-EVALUATION CHECKLIST FORMS	

APPENDIX D – INVENTORY OF CITY BUILDINGS AND PROPERTY

APPENDIX E – 1994 TRANSITION PLAN OBSTACLE REVIEW

APPENDIX F – ADA TRANSITION PLAN FACILITY INVENTORY MAP BOOK

APPENDIX G – INFRASTRUCTURE IMPROVEMENTS

EXHIBIT – CITY OF GRANITE CITY INFORMATIONAL MAPPING

- **ZONING**
- **WARD BOUNDARIES**

ACKNOWLEDGEMENTS

To prepare the 2013 Self-Evaluation and Transition Plan Update, Granite City used the following plans as models for the revision of the City's original January 1994 document:

- City of Alton, Illinois Fall 2013 Update
- City of Elk Grove, California ADA, Title II, Self-Evaluation and Transition Plan
- The National Academies National Academy of Sciences National Cooperative Highway Research program ADA Transition Plans: A Guide to Best Management Practices
- City of Springfield, Illinois Americans with Disabilities Transition Plan (October 2011)
- Toward Universal Access: Americans with Disabilities Act Sidewalk and Curb Ramp Self-Evaluation Report for the City of Bellevue, Washington (September 2009)
- Town of Windsor, CA: ADA Self-Evaluation & Transition Plan, 2007 Survey Update

INTRODUCTION

Background

The Americans with Disabilities Act (ADA), Section 504 of the Rehabilitation Act of 1973, and the Civil Rights Act of 1964, was signed into law by President George Bush on July 26, 1990, and became effective on January 26, 1992. The ADA extends federal civil rights protection in several areas to people who are considered "disabled." The ADA seeks to dispel stereotypes and assumptions about disabilities, and to assure equality of opportunity, full participation, to independent living and economic self-sufficiency for disabled people.

Section 504 of the Rehabilitation Act of 1973 states that all entities including facilities, employers, and organizations that are federally funded must not discriminate against anyone with disabilities. All entities that receive Federal funding must provide a means for individuals with disabilities to have access to and participate in services and benefits provided by that entity.

The ADA has five titles. Most Granite City facilities fall under Title II of the ADA (Public Services and Transportation) while Auxiliary Aids and Services, New Construction Assurances and Special Events are covered under Title V (Miscellaneous Provisions). Title II of the ADA mandates that all policies, programs, services, and facilities in all activities of State and Local Governments do not discriminate against any person with disabilities and must provide a means for disabled persons to participate and have access to services provided by the State or Local Government regardless of the

funding sources that allow that government its policies, programs, services, and facilities.

Not every disabled person is covered by the ADA. Certain standards must be met for a person to qualify for the act's protection. To be considered "disabled" under the ADA, a person must have a condition that impairs a major life activity or a history of such a condition, or be regarded as having such a condition. A disabled person must also be qualified for the job, program or activity to which they seek access. To be qualified under the ADA, a disabled person must be able to perform the essential functions of a job or meet the essential eligibility requirements of the program or benefit, with or without an accommodation to their condition.

Purpose

The purpose of the City of Granite City, Illinois Americans with Disabilities Act (ADA), Self-Evaluation and Transition Plan Update is to identify areas within the City that fall behind the current standards for accessibility and develop a new plan to implement features that will address these issues, ultimately providing a safer, more user friendly City to the public, including those with disabilities.

Prior ADA Self-Evaluation & Transition Plans

The first ADA Self-Evaluation and Transition Plan was developed in January 1994. This document is available upon request in various formats, including large print, Braille, and audio copies. Please note that the 1994 document is no longer the current document as of the adoption of this new 2014 Plan.

Appendix E shows a record of the obstacles from the 1994 Transition Plan and the status of each obstacle, illustrating whether it has been removed or remains to be addressed.

Current ADA Self-Evaluation & Transition Plans Refocus

In order to move forward with improving the community in accordance to ADA standards, the original Self-Evaluation and Transition Plan document was updated. The following steps are being taken to develop a new plan.

- (1) Identify an ADA Coordinator
- (2) Establish a grievance procedure
- (3) Engage the community
- (4) Adopt ADA design standards and guidelines
- (5) Prepare self-evaluation & transition plan *
 - (i) Determine barriers to accessibility
 - (ii) Describe how the barriers will be addressed
 - (iii) Determine barrier priority, budget, and schedule for physical

- improvements
(6) Maintain & update documentation

* See Appendix E for a record of obstacles removed under the 1994 Transition Plan as well as the status of obstacles identified under the original plan which remain to be corrected or removed.

(1) ADA COORDINATOR

In order to establish a means to support the plan and execute its contents, Granite City has elected an ADA Coordinator, who will coordinate all aspects of ADA compliance. Any comments, suggestions, or additions to this plan may be directed to the ADA Coordinator:

Lynnette Kozer
Office of Risk Management
2000 Edison Avenue
P.O. Box 73
Granite City, IL 62040-0073
(618) 452-6206

The ADA Coordinator shall be responsible for assembling an ADA Committee with which he/she shall convene on matters regarding this Transition Plan and other public ADA issues.

(2) GRIEVANCE PROCEDURE

This Grievance Procedure is established to meet the requirements of the Americans with Disabilities Act of 1990 (ADA). It may be used by anyone who wishes to file a complaint alleging discrimination on the basis of disability in the provision of services, activities, programs, employment, or benefits by the City of Granite City, Illinois.

The complaint should be filed by using the attached Access Complaint Form found in Appendix B, which can be obtained by visiting the City Clerk's office or visiting the ADA page of the City's website www.granitecity.illinois.gov, filling it out and mailing it in to the ADA Coordinator. Alternative means of filing complaints, such as personal interviews or an audio recording of the complaint will be made available for persons with disabilities upon request.

The complaint should be submitted by the grievant and/or his designee as soon as possible, but no later than 60 calendar days after the alleged violation to:

Lynnette Kozer
ADA Coordinator
2000 Edison Avenue
P.O. Box 73
Granite City, IL 62040-0073

Within fifteen (15) calendar days after receipt of the complaint, the ADA Coordinator or his designee will meet with the complainant to discuss the complaint and the possible resolutions. Within fifteen (15) calendar days of the meeting, the ADA Coordinator or his designee will respond in writing and, where appropriate, in a format accessible to the complainant, such as large print, Braille, or audio recording. The response will explain the position of the City of Granite City, Illinois and offer options for substantive resolution of the complaint.

If the response by the ADA Coordinator or his designee does not satisfactorily resolve the issue, the complainant and/or his/her designee may appeal the decision within fifteen (15) calendar days after receipt of the response to the Mayor or his designee.

Within fifteen (15) calendar days after receipt of the appeal, the Mayor or his designee shall schedule a time to meet with the complainant to discuss the complaint and possible resolutions. Within fifteen (15) calendar days after the scheduled meeting, the Mayor or his designee will respond in writing, and, where appropriate, in a format accessible to the complainant, with a final resolution of the complaint.

(3) ENGAGING THE COMMUNITY

Communication of Public Rights

According to Title II of the Americans with Disabilities Act, a public notice shall be provided describing the rights of the disabled and the City's responsibilities under the ADA. Below is a notice to the public concerning the Americans with Disabilities Act that can be viewed on the City's website, www.granitecity.illinois.gov. Alternative means of accessing this document in various formats, such as large print, Braille, and audio copies are available upon request.

Notice under the Americans with Disabilities Act

In accordance with the requirements of Title II of the Americans with Disabilities Act of 1990 ("ADA"), the City of Granite City will not discriminate against qualified individuals with disabilities on the basis of disability in its services, programs, or activities.

Employment: Granite City does not discriminate on the basis of disability in its hiring or employment practices and complies with all regulations promulgated by the U.S. Equal Employment Opportunity Commission under Title I of the ADA.

Effective Communication: Granite City will generally, upon request, provide appropriate aids and services leading to effective communication for qualified persons with disabilities so they can participate equally in Granite City's programs, services, and activities, including qualified sign language interpreters, documents in Braille, and other ways of making information and communications accessible to people who have speech, hearing, or vision impairments.

Modifications to Policies and Procedures: Granite City will make all reasonable modifications to policies and programs to ensure that people with disabilities have an equal opportunity to enjoy all of its programs, services, and activities. For example, individuals with service animals are welcomed in Granite City offices, even where pets are generally prohibited.

Anyone who requires an auxiliary aid or service for effective communication, or a modification of policies or procedures to participate in a program, service, or activity of Granite City, should contact the office of the ADA Coordinator as soon as possible but no later than 48 hours before the scheduled event.

The ADA does not require the City of Granite City to take any action that would fundamentally alter the nature of its programs or services, or impose an undue financial or administrative burden.

Complaints that a program, service, or activity of Granite City is not accessible to persons with disabilities should be directed to the ADA Coordinator.

Granite City will not place a surcharge on a particular individual with a disability or any group of individuals with disabilities to cover the cost of providing auxiliary aids/services or reasonable modifications of policy, such as retrieving items from locations that are open to the public but are not accessible to persons who use wheelchairs.

Public Meetings

An important aspect of developing this Transition Plan and keeping it up-to-date will be to engage the community and seek their input on what needs to be addressed to meet ADA requirements. To do this, a public meeting will be held once a year to discuss the contents of the plan. A notice will be given at least two (2) weeks in advance of the meeting. In addition, the City's ADA Coordinator will be receptive to any comments or suggestions to the plan throughout the year.

In order to communicate the Transition Plan to the public, this document is available upon request in various formats, including large print, Braille, and audio copies.

(4) ADOPTION OF ADA DESIGN STANDARDS & GUIDELINES

The City of Granite City is committed to serving the community and ensuring the needs of individuals with disabilities are met by incorporating facilities that abide by the Americans with Disabilities Act. In doing so, the City has adopted a number of codes and standards to follow.

The following report and attachments are the Self-Evaluation and Transition Plan mandated by the ADA for the City of Granite City facilities, and have been written using the ADA's "readily achievable barrier removal and alternate methods" codes and standards and the Illinois Accessibility Code (IAC) which supersedes the ADA Accessibility Guidelines (ADAAG) standards in several areas. (Barrier removal actions must comply with ADA/IAC standards unless doing so is not readily achievable or would result in an unsafe condition.) The following is a list of codes and regulations that the City of Granite City has adopted for the purpose of providing a more accessible city to the public:

1. American's with Disabilities Act, ADA Compliance Guide June, 2013 (updated monthly), Thompson Publishing Group, 1725 K Street, N.W. Suite 200, Washington, D.C. 20006.
2. Public Rights of Way Accessibility Guidelines (PROWAG), Published in the Federal Register on July 26, 2011.
3. Department of Justice Technical Assistance Manual (Title II), Section 504 of the Rehabilitation Act of 1973, Americans with Disabilities Act, published in the Federal Register on September 15, 2010.
4. American National Standards for Building and Facilities, Providing Accessibility and Usability for Physically Handicapped People, ANSI A117,1-1986, by American National Standards Institute, 11 West 42nd Street, New York, New York 10036. (Approved October 1, 1986.)
5. Illinois Accessibility Code, State of Illinois Capital Development Board, Effective May 1, 1988, State of Illinois Center, 14th Floor, 100 West Randolph Street, Chicago, Illinois 60601 Effective April 24, 1997
6. Americans with Disabilities Act, Public Law 101-336, including 42 U.S.C., Sec. 12007 et. seq., 47 U.S.C. 225 and 611 and 29 U.S.C., Sec. 706.
7. Part IV Department of Justice, Office of the Attorney General 28 CFR Part 35, dated Friday, June 20,1994, Nondiscrimination on the Basis of Disability in State and Local Government Services; Final Rule, in Federal Register.

(5) SELF-EVALUATION & TRANSITION PLAN

The City of Granite City, Illinois, with offices located in Granite City City Hall, in Madison County Illinois, has performed a Self-Evaluation of all services, practices, policies, and existing facilities to determine the effects thereof on persons with disabilities. As necessary, recommended modifications and adjustments, including time frames, are listed. This document is available upon request in various formats, including large print, braille and audio copies.

There is inter-relationship between Granite City and Granite City Township, due to the similarities between the city council and township board. It is recommended Granite City Township complete an independent ADA evaluation and transition plan.

Auxiliary Aids and Services

The City of Granite City shall work with The Granite City Community School District No. 9 through their District Office at 1947 Adams Street in Granite City, Illinois to create a list of interpreters for public meetings or any other public program held by the City of Granite City. The City Clerk's Office shall be the keeper of the master list. All City office personnel should be made aware of this requirement and the procedure to contact an interpreter. The City Clerk's Office shall prepare the initial list within one (1) month of adopting this Transition Plan and shall update the list at least once per year.

It is recommended all City offices become familiar with the Illinois Message Relay Service.

Any information which is distributed by the city must be available in Braille, large print or audio formats if requested. The City should identify resources for accessing such formats should the need arise in the future. (See resource list in Appendix A)

All agendas and notices for all public meetings of the City of Granite City shall add the phrase, "If prospective attendees require an interpreter or other accommodations, please contact the City Clerk's Office at 618-452-6200 no later than 48 hours prior to the commencement of the meeting to arrange the accommodations."

The City of Granite City shall create policies for responding to requests for interpreters and for generating documents in alternative formats (i.e. Braille). This policy shall include instructions for City staff on how to process such requests and the reasons denial may be given. In the event that the City of Granite City must deny a request for an interpreter, the reasons for this denial shall be stated in writing. This policy shall be adopted within a three (3) month period after the adoption of this Transition Plan.

The City will ensure new facilities and remodeling facilities are reviewed for compliance with ADA and/or the Illinois Accessibility Code (IAC) Standards.

Training of Personnel

Employees of the City of Granite City that interact with the public as part of the normal duties of their job shall be trained on how to process requests for interpreters, including requests for documents in alternative formats, and how to work any equipment associated with such requests. The ADA Coordinator, working with the Personnel Director, shall be responsible for creating this training. Due to the range of duties performed by employees of the City of Granite City, the research and preparation for the training shall take place after the adoption of this Transition Plan. Each employee that is subject to the training requirements shall be trained initially within one (1) year of the adoption of this Transition Plan. Training shall be held annually for all employees subject to this requirement on an annual basis.

The Police and Fire Departments already receive training as it relates to their respective fields and ADA. Therefore, this training shall continue and be held annually after the adoption of this Transition Plan.

All certificates of completion by employees required to complete training shall be on file in the Personnel Office.

The Personnel Director shall create accommodation criteria for current employees, prospective employees, and applicants for employment with the City of Granite City. This criteria shall be adopted within one (1) year of the adoption of this Transition Plan.

Emergency Responder Communications

All 911 calls are dispatched through the dispatcher at the Granite City Police Department. All incoming calls through the 911 software system are displayed on the dispatcher's computer screen. Specific needs, such as a "deaf caller" are identified on the screen for the dispatcher's information and use.

The Granite City Fire Department shall establish written procedures to ensure that the input from persons with a variety of disabilities and organizations with expertise in disability issues are included in all phases of emergency planning. These plans shall include provisions for dealing with individuals that use wheelchairs or scooters, people who use medical equipment, and people with service animals. This recommendation shall be completed within six (6) months of the adoption of this Transition Plan.

The Granite City Fire Department shall work with local service organizations and organizations that provide shelter and assistance in the event of an emergency to ensure that their facilities follow ADA Guidelines and that their staff is appropriately trained. This recommendation includes the creation of supply materials in alternative formats (i.e. Braille). This recommendation shall also apply to mass care shelters. This recommendation shall be completed within six (6) months of the adoption of this

Transition Plan.

The Granite City Fire Department, working with the Granite City Police Department, shall create voluntary, confidential registries of persons with disabilities who may need individualized notification, evacuation assistance, and/or transportation. These registries may follow the procedures of the Premise Alert Program. They shall establish procedures to ensure that the registries are voluntary, guarantee confidentiality to those who register, and include a process to periodically update the information contained in the registry. Outreach should explain the purpose of the registries, provide assurances of confidentiality, explain procedures for registering, and include procedures for people who, because of their disabilities, need assistance in registering. A copy of the Premise Alert Notification Form is attached in Appendix B and can be obtained separately by visiting the City Clerk's office or visiting the ADA page of the City's website, www.granitecity.illinois.gov.

The Granite City Fire Department shall develop training instructions for staff, volunteers, and organizations that perform duties related to emergency notification, evacuation, transportation, the routing of people with disabilities and their families to shelters, and the shelters themselves.

The Granite City Fire Department has created and reviews emergency evacuation plans and strategies for all City-owned buildings that are open to the public. These plans shall have provisions for dealing with persons with disabilities. These plans will be reviewed on an annual basis.

Websites

All websites operated by the City shall be reviewed to ensure individuals with disabilities can easily access all information shown on each page. The ADA Coordinator shall create a committee comprised of representatives that design and operate the City's website within three (3) months of the adoption of this Transition Plan. This committee shall review each webpage to evaluate the access barriers and begin addressing the deficiencies within six (6) months of the adoption of this plan. A checklist is provided in Appendix C to determine what features may need to be addressed on each webpage.

As the website is continually updated, the ADA Coordinator and the committee of City website representatives shall meet and create policies to ensure all webpages are designed to be accessible to all individuals who wish to view its content. These policies must then be communicated to all individuals who help design and operate the City's website.

Assessment of Existing Buildings

The City of Granite City has an ownership interest in many buildings and facilities. An inventory of these properties can be viewed in Appendix D.

In addition to the properties listed in Appendix D, the City also owns several vacant structures and underdeveloped lots that are not open to the public. Evaluations of these properties for compliance shall occur when development or rehabilitation occurs.

The ADA Coordinator, working with appropriate department heads, shall evaluate all of the properties listed previously and outline any defects that exist in these facilities using the appropriate checklist attached in Appendix C. All properties shall be evaluated within three (3) years of the adoption of this Transition Plan, with priority given to those buildings that are open to the public for City business on a daily basis.

The Granite City Fire Department shall create emergency evacuation plans for all City-owned facilities. These plans shall include evacuation information for persons with disabilities. A diagram for escape routes shall be prominently displayed in each facility and made available in alternative formats upon request. These plans shall be in place within one (1) year of the adoption of this Transition Plan.

Any public facilities created after the adoption of this Transition Plan shall be compliant with all aspects of the Americans with Disabilities Act and will be inspected for compliance prior to opening to the general public.

Assessment of Public Rights-of-Way Improvements

The City will conduct an evaluation survey of existing streets, curbs, sidewalks, ramps, crosswalks and traffic signals within public right-of-way using the checklist included in Appendix C.

A City-wide inventory of these facilities within public rights-of-way has been prepared using available record information and site investigations. Sources used to complete this inventory (Oct 2013-Dec 2013) are: street improvement project plans, Google StreetView, and site visits. The inventory is intended as a starting point to begin planning self-evaluation for ADA compliance. It can be viewed in Appendix F.

The first phase of the Transition Plan will develop policies and guidelines for compliance with ADA requirements, and develop a Geographic Information System (GIS) database.

The second phase will be to collect information on sidewalks, curbs, access ramps and crosswalks, etc. showing areas that appear to be non-compliant using Geographic Positioning System (GPS) equipment to obtain detailed location pictures, and a

description of the condition. Areas of concern will be prioritized. Areas of high pedestrian traffic use will receive a higher priority score.

Due to limited funding, and time to complete the inventory of the condition of the City's infrastructure, priority for the inventory will be given to those areas within the City of high pedestrian traffic around public buildings and schools.

Higher priority will also be given to areas where City personnel are receiving information, and/or complaints from residents concerning the condition of existing sidewalks, and crosswalks. These will be investigated and prioritized for repairs to be ADA compliant.

The City of Granite City will continue to work closely with Madison County Community Development and the Illinois Department of Transportation to maximize matching grant funding for infrastructure improvement projects. A summary of recent projects completed is attached in Appendix G.

Handicapped Parking Permits

Individuals interested in having a designated Handicapped Parking Location along the public Right-of-Way in the vicinity of their primary residence are required to complete the application referenced in Appendix B. Upon receipt of the completed application, it shall be reviewed by the appropriate City Representatives. Upon approval, the application will be forwarded to the City Council to have an Ordinance adopted designating said location. The Handicapped Parking location will be under the approval and time constraints designated in said Ordinance. Ordinance No. 8399 is attached in Appendix B as a Sample of said restrictions. The Ordinance will remain in use for two years without further action by the City Council.

MAINTAIN AND UPDATE DOCUMENTATION

In order to keep the Transition Plan on track and updated and to evaluate the goals for each coming year, the ADA Coordinator shall meet with the ADA Committee once a year. Following this meeting, necessary changes and updates will be made to the Transition Plan, which will then be discussed at the yearly public meeting selected to discuss these issues.

APPENDIX A – ADA RESOURCE REFERENCE LIST

2010 ADA Standards for Accessible Design

www.ada.gov/regs2010/2010ADASTandards/2010ADAstandards.htm

Illinois Accessibility Code (IAC)

www.illinois.gov/cdb/business/codes/Documents/WebVersionIAC.pdf

ADA Accessibility Guidelines (ADAAG)

<http://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/background/adaag>

Illinois Department of Transportation Accessible Public Rights-of-Way Design Guide, US Architectural and Transportation Barriers Compliance Board, 2001 –

<http://www.dot.state.il.us/blr/p039.pdf>

Public Rights of Way Accessibility Guidelines (PROWAG), July 26, 2011 –

<http://www.access-board.gov/guidelines-and-standards/streets-sidewalks/public-rights-of-way/proposed-rights-of-way-guidelines>

ADA Transition Plans for Your Community, Accessibility for People with Disabilities –

www.cmap.illinois.gov/c/document_library/get_file?uuid=029eed2e-8f46-44c4-a3a4-e51f45df48ab&groupId=20583

U.S. Department of Justice, ADA Best Practices Tool Kit for State and Local

Governments – www.ada.gov/pcatoolkit/toolkitmain.htm

IMPACT CIL – Provides programs, services, and resources to assist the disabled. –

www.impactcil.org

2735 E Broadway

Alton, IL 62002

(618) 462-1411

APPENDIX B – PUBLIC FORMS & SAMPLE ORDINANCE

Grievance Procedure

- Access Complaint Form

Emergency Responder Communications

- Premise Alert Notification Form

Handicap Parking Permit

- Handicap Parking Permit Application
- Ordinance No. 8399 “Sample Handicapped Parking Space Ordinance”

ADA Coordinator

Lynnette Kozer
2000 Edison Avenue
P.O. Box 73
Granite City, IL 62040-0073

Access Complaint Form

This form is intended to inform the City's ADA coordinator of accessibility discrepancies within the City's jurisdiction. It will allow for an evaluation of the situation and promote a possible solution to the problem. The City's ADA Coordinator will contact the person filing the complaint to discuss the issue once it has been evaluated.

Date: _____

Person Filing Complaint:

Last Name: _____

First Name: _____ MI: _____

Address: _____

City, State: _____ Zip Code: _____

Phone: _____

Facility Complaint:

Address of Accessibility Barrier: _____

Facility (i.e. Public Right of Way/Building/Park): _____

Describe Location of Barrier in Detail: _____

Describe Complaint: _____

Premise Alert Notification Form

City of Granite City Fire Department

The Illinois Premise Alert Program (Public Act 96-0788) provides for Public Safety Agencies in the State of Illinois to allow people with special needs to provide information to police, fire and EMS personnel to be kept in a database. The information can then be provided to Police/Fire/EMS units responding to the specified locations in dealing with situations involving the Special Needs individuals.

The information provided by you will be kept confidential and used only to provide Police, Fire and EMS personnel responding to specified locations with the information needed to deal with situations or emergencies involving a Special Needs person.

The notification expires and the information will be deleted from the database 2 (two) years after the date it is submitted. You may update or renew it at any time by submitting a new form.

Please return the completed form by Fax to 618-452-6232 or mail to:

Granite City Fire Department
2300 Madison Avenue
Granite City, IL 62040-4750

The data is provided by the individual or other person in order to provide responding Police, Fire or EMS personnel information to assist them in providing emergency services. The information will be entered into a database maintained by the Police and Fire Departments and may be shared with other police, fire or EMS agencies as needed to provide services to the individual. The information on the special needs person will be associated with the address provided and will be provided to police, fire or EMS units responding to the address.

The individuals must understand that the information provided here will not result in any type of preferential treatment to the individual and that the City of Granite City, its police and fire departments nor any other responding agencies will not be held liable for duties relating to the reporting of special needs individuals.

I also understand that if any of the attached information changes, I must notify the Granite City Fire Department by filing an amended request form. The information will self-expire 2 (two) years from the date received by the Fire Department and will be deleted from the database. I must renew the form if I want the information kept in the Police and Fire database.

I understand and agree to these terms:

Signature

Print Name

Date

GRANITE CITY, ILLINOIS

REQUEST FORM FOR PLACEMENT OR REMOVAL OF TRAFFIC CONTROL OR STREET USE SIGNS

DIRECTIONS:

DOCUMENT MUST BE FILLED OUT COMPLETELY, SIGNED AND DATED BY PERSON(S) REQUESTING THE PLACEMENT OR REMOVAL OF SIGNS(S). PLEASE FILL OUT SECTIONS A AND B ONLY.

SECTION A (PLEASE PRINT):

NAME: _____

ADDRESS: _____

PHONE NO: _____

SIGNATURE: _____

DATE: _____

SECTION B (PLEASE PRINT): DESCRIBE TYPE AND LOCATION OF SIGN REQUESTED TO BE PLACED OR REMOVED

PLACEMENT (X) OR REMOVAL ()

TYPE: _____ HANDICAPPED PARKING SIGN _____

LOCATION: _____

REASON: _____

***NOTE*:** THE CITY RESERVES THE RIGHT TO DENY ANY REQUEST FOR PLACEMENT OR REMOVAL OF SIGNS DEEMED UNNECESSARY. IF REQUESTING PLACEMENT OF HANDICAPPED PARKING SIGNS, A COMPLETED G.C. 10-04-01 FORM MUST BE ATTACHED.

DO NOT COMPLETE INFORMATION BELOW - FOR GRANITE CITY USE ONLY

PUBLIC WORKS DIRECTOR:

APPROVED () OR DISAPPROVED ()

REASON: _____

POLICE DEPARTMENT:

APPROVED () OR DISAPPROVED ()

REASON: _____

FIRE DEPARTMENT:

APPROVED () OR DISAPPROVED ()

REASON: _____

Persons with Disabilities Handicap Parking Form

DIRECTIONS: Document **Section A** must be filled out completely and signed by Physician.
Section B must be completed by applicant.

SECTION A:

Definition: PERSONS WITH DISABILITIES

"A natural person who, as determined by a licensed physician (1) cannot walk without the use of, or assistance from, a brace, cane, crutch, another person, prosthetic device, wheelchair, or other assistive device; (2) is restricted by lung disease to such an extent that his or her forced (respiratory) expiratory volume for one second, when measured by spirometry, is less than one liter, or the arterial oxygen tension is less than 60 mm/hg on room air rest; (3) uses portable oxygen; (4) has a cardiac condition to the extent that the person's functional limitations are classified in severity as Class III or Class IV, according to standards set by the American Heart Association; (5) is severely limited in the person's ability to walk due to an arthritic, neurological or orthopedic condition; (6) cannot walk 200 feet without stopping to rest because of one of the above five (5) conditions."

(Please fill in the name of the person with the disability, state the diagnosis and indicate the impairments below.)

Name of person with Disabilities: _____

Diagnosis: _____

_____ Is restricted by lung disease to such a degree that the person's forced (respiratory) expiratory volume (FEV) in one second, when measured by spirometry, is less than one liter.

_____ Uses portable oxygen.

_____ Has a Class III or Class IV cardiac condition according to the standards set by the American Heart Association.

_____ Cannot walk without the assistance of another person, prosthetic device, wheelchair, or other assistive device.

_____ Is severely limited in the person's ability to walk due to an arthritic, neurological or orthopedic condition.

LENGTH OF DISABILITY: Check One

_____ Disability is permanent

_____ Disability is temporary – MUST state duration (Maximum 6 months).

I hereby certify that the physical condition of the person with disabilities listed herewith constitutes him / her as a person with disabilities.

Physician's Signature

Physician's License Number

Supervising Physician's Name

License Number

PLEASE PRINT OR TYPE BELOW:

Physician's Name: _____

Address: _____

City: _____ State: _____ Zip Code: _____

Telephone: (_____) _____

Please mail all required documentation to: The City of Granite City, City Hall, 2000 Edison Avenue, Granite City, IL 62040

SECTION B:
PERSON WITH DISABILITIES

I hereby apply for:

_____ Person with Disabilities Handicap Parking

I certify that my physical condition entitles me to the issuance thereof. I am also aware that the person with disabilities parking must be used by handicap parking person ONLY.

_____ Date

_____ Applicant's Signature

PLEASE PRINT OF TYPE BELOW:

Name of Individual with Disability	_____ OR _____ Male Female	Date of Birth (Month/Day/Year)
Address	City	Zip
Driver's License No. or State ID Card No. of Individual with Disability	Telephone ()	

HANDICAP PARKING FOR PARENT, IMMEDIATE FAMILY MEMBER OR LEGAL GUARDIAN ONLY:

I hereby apply for handicap parking as the parent or legal guardian of the individual with a disability. The above named person with Disabilities owns no vehicles and relies frequently on me for his / her mode of transportation.

Parent's Name, Legal Guardian's Name or Family Member's Name		Date
Address	City	Zip
Telephone ()	Relationship to Disabled Person	

ORDINANCE NO. 8399

**AN ORDINANCE ESTABLISHING A HANDICAPPED PARKING SPACE FOR TWO YEARS
AT 116 WILSON PARK LANE WITHIN THE CITY OF GRANITE CITY, ILLINOIS, AND
REPEALING ORDINANCE 8374, ADOPTED AUGUST 19, 2013**

WHEREAS Sections 10.34.190 through 10.34.200 of the Granite City Municipal Code provide for the establishment of vehicular parking spaces reserved for the use of physically handicapped persons or disabled veterans; and,

WHEREAS it is the recommendation of a Committee of the City Council that certain handicapped spaces be designated by the City Council,

**NOW THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY
OF GRANITE CITY, AS FOLLOWS:**

SECTION 1: There is hereby designated one handicapped parking space at **116 Wilson Park Lane** within the City of Granite City, Illinois, per Granite City Municipal Code Sections 10.34.190 and 10.34.195, as now or as hereafter amended. It is hereby declared unlawful to park any motor vehicle in said handicapped parking space, which is not bearing registration plates or decals issued by a Secretary of State designating the vehicle is operated by or for a handicapped or disabled person.

SECTION 2: The Public Works Department for the City of Granite City shall clearly mark and identify the said handicapped parking space by erecting and maintaining one or more disabled parking signs, in a form approved by the Department of Transportation, at said handicapped parking space designating said parking restriction.

SECTION 3: It shall hereby be illegal for any person, firm, corporation, agent, association, or employee to park any motor vehicle at any time in violation of the reservation and restriction created herein. Any person, firm, corporation, agent, association, or employee who violates any provision of this ordinance shall be subject to a fine as provided by Section 10.34.200 of the

Municipal Code, as now or as hereafter amended. A separate offense shall be deemed committed on each day during or on which a violation occurs or continues.

SECTION 4: The terms of any ordinances or provisions thereof in conflict herewith are hereby repealed.

SECTION 5: This Ordinance shall be in full force and effect from and after its passage and approval. This Ordinance shall sunset and expire without further action by the Granite City City Council, and be without force or effect, on and after November 19, 2015.

SECTION 6: Ordinance 8374, adopted on or about August 19, 2013, authorizing a handicap parking sign at the same location but without duration as to time, is hereby repealed. The City Clerk may publish this Ordinance in pamphlet form, and send notice of this Ordinance by first class mail, to the affected premises.

PASSED by the City Council of the City of Granite City, Illinois, this 19th day of November, 2013.

APPROVED:

Edward Hagnauer, Mayor

ATTEST:

Judy Whitaker, City Clerk

69542.2

APPENDIX C – SELF-EVALUATION CHECKLIST FORMS

Sample Checklist of items to be inventoried for ADA Compliance

- Self-Evaluation of Public Buildings
- Self-Evaluation of Auditoriums
- Self-Evaluation of Medical Care Facilities
- Self-Evaluation of Recreation Facilities
- Self-Evaluation of Public Library Facilities
- Self-Evaluation of Child Service Facilities
- Self-Evaluation of Transportation Facilities
- Self-Evaluation of Correctional Facilities
- Self-Evaluation of Public Sidewalks within Right-of-Way
- Self-Evaluation of Public Curb Ramps within Right-of-Way
- City Website Accessibility

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Public Buildings

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Description of Noncompliant Feature	Description of How to Fix	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.310(a)	Accessible Route								
400.310(b)	Means of Egress and Areas of Rescue Assistance								
400.310(c)	Parking & Passenger Loading Zones								
400.310(d)	Curb Ramps								
400.310(e)	Ramps								
400.310(f)	Stairs								
400.310(g)	Elevators								
400.310(h)	Platform Lifts (Wheelchair Lifts)								
400.310(i)	Windows								
400.310(j)	Doors								
400.310(k) & 400.320(d)(2)	Entrances								
400.310(l)	Drinking Fountains & Water Coolers								
400.310(m)	Sinks								
400.310(n)	Toilet Rooms								
400.310(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.310(p)	Storage								
400.310(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.310(r)	Controls & Operating Mechanisms								
400.310(s)	Alarms								
400.310(t)	Detectable Warnings								
400.310(u)	Signage								
400.310(v)	Telephones								
400.310(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.320(h)(1)	Service Counters								
400.320(h)(3)	Security Bollards								
400.320(h)	Shelves & Display Units								
400.320(i)	Museums & Exhibition Areas								

Notes:

1. When evaluating Historical Buildings see Sections 400.610 - 400.630 of the IAC

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Auditoriums

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Description of Noncompliant Feature	Description of How to Fix	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.310(a)	Accessible Route								
400.310(b)	Means of Egress and Areas of Rescue Assistance								
400.310(c)	Parking & Passenger Loading Zones								
400.310(d)	Curb Ramps								
400.310(e)	Ramps								
400.310(f)	Stairs								
400.310(g)	Elevators								
400.310(h)	Platform Lifts (Wheelchair Lifts)								
400.310(i)	Windows								
400.310(j)	Doors								
400.310(k) & 400.320(d)(2)	Entrances								
400.310(l)	Drinking Fountains & Water Coolers								
400.310(m)	Sinks								
400.310(n)	Toilet Rooms								
400.310(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.310(p)	Storage								
400.310(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.310(r)	Controls & Operating Mechanisms								
400.310(s)	Alarms								
400.310(t)	Detectable Warnings								
400.310(u)	Signage								
400.310(v)	Telephones								
400.310(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.320(a)(1)	Wheelchair Seating Locations								
400.320(a)(2)	Size of Wheelchair Locations								
400.320(a)(3)	Placement of Wheelchair Locations								
400.320(a)(4)	Surfaces								
400.320(a)(5)	Access to Performing Areas								
400.320(a)(6)	Listening Systems								
400.320(a)(7)	Placement of Listening Systems								
400.320(a)(8)	Types of Listening Systems								

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Medical Care Facilities

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Discription of Noncompliant Feature	Discription of How to Fix	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(d)(3)	Patient Bedrooms								
400.32(d)(4)	Patient Toilet Rooms								

Notes:

1. Attention to Section 400.31(c)(6) Parking for Medical Facilities

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Recreational Facilities

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Discription of Noncompliant Feature	Discription of How to Address	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(k)	Recreational Facilities								

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Public Library Facilities

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Discription of Noncompliant Feature	Discription of How to Fix	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(f)(1)	Reading & Study Areas								
400.32(f)(2)	Service Counters								
400.32(f)(3)	Check-out Areas								
400.32(f)(4)	Card Catalogs, magazine Displays and Reference								
400.32(f)(5)	Stacks								

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant.

Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Children Service Facilities including Schools

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Discription of Noncompliant Feature	Discription of How to Address	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(j)(1)	Water Closets								
400.32(j)(2)	Toilet Stall Grab Bars								
400.32(j)(3)	Lavatory								
400.32(j)(4)	Controls , Recepticles, & Dispensers								
400.32(j)(5)	Supplemental Handrails								
400.32(j)(6)	Drinking Fountain Spouts								

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Transportation Terminals/Stations

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Description of Noncompliant Feature	Description of How to Address	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(o)	Transportation Terminals/Stations								

Accessibility Checklist according to Illinois Accessibility Code (IAC)

Instructions: Use the checklist below with the respective IAC Section to determine whether the Building Component/Feature is compliant or not. In the appropriate column, mark the compliancy with an "X". If the feature is non-compliant describe what is non-compliant about it and how it can be fixed to become compliant. Rate the overall priority, determine the cost, and decide upon a date to begin addressing the obstacle.

Self-Evaluation of Detention & Correctional Facilities

Date of Inspection: _____
Name of Building: _____
Building Address: _____
Purpose for City: _____

IAC Section	Building Component	Compliance			Description of Noncompliant Feature	Description of How to Address	Priority Level	Cost	Schedule to begin Addressing
		Yes	No	N/A					
400.31(a)	Accessible Route								
400.31(b)	Means of Egress and Areas of Rescue Assistance								
400.31(c)	Parking & Passenger Loading Zones								
400.31(d)	Curb Ramps								
400.31(e)	Ramps								
400.31(f)	Stairs								
400.31(g)	Elevators								
400.31(h)	Platform Lifts (Wheelchair Lifts)								
400.31(i)	Windows								
400.31(j)	Doors								
400.31(k) & 400.32(d)(2)	Entrances								
400.31(l)	Drinking Fountains & Water Coolers								
400.31(m)	Sinks								
400.31(n)	Toilet Rooms								
400.31(o)	Bathrooms, Bathing Facilities & Shower Rooms								
400.31(p)	Storage								
400.31(q)	Handrails, Grab Bars, & Tub & Shower Seats								
400.31(r)	Controls & Operating Mechanisms								
400.31(s)	Alarms								
400.31(t)	Detectable Warnings								
400.31(u)	Signage								
400.31(v)	Telephones								
400.31(w)	Fixed or Built-in Seating, Tables, & Work Surfaces								
400.32(p)	Detention & Correctional Facilities								

APPENDIX D – INVENTORY OF CITY BUILDINGS AND PROPERTY

- City Building Inventory
- City Owned Property:
 - Property & Building Insurance List 2011
 - City Property Leased or Contract for Deed
 - City Holding Pond, Lift Stations, Leaf Drop-Off
 - Overpass Property
 - Scattered Housing Program
 - City Parking Lots and Small Parks
 - Roadways, Strips, Turnabouts, Wedges, Easements, Acreage, Lots
 - Lift Stations and Electrical Meter Numbers
 - Emergency Services Sirens

City Building Inventory

The following is an inventory of the buildings that the City owns showing the recent updates to the condition of each building

Building	Address	Remarks
Police Station	2330 Madison	Renovated in 2008
Fire Station No. 1	2300 Madison	Renovated in 2008
Fire Station No. 2	2200 Rock Road	
Fire Station No. 3	2231 Richmond	
Cinema	1243 Niedringhaus	New Construction in 2010
Restaurant	1318 Niedringhaus	
Former Bank Building	1324 Niedringhaus	Closed to the public. Under Plan Development. Projected to be completed at the end of the year 2014
Former Elks Building	1329 Niedringhaus	Closed to the public.
Waste Water Treatment Plant Facility	8th & D Street	
Vacant	1930 Cleveland	
Street Department	2301 Adams	
Police Aux.	1746 Edison	
Former YMCA Building	2000 Edison	Closed to the public
City Hall	2000 Edison	
Animal	2300 Missouri	
Range	1 East Depot	
Youth Center	1815 Delmar	

Property and Building Insurance List 2011

City of Granite City
 Risk Manager
 Lynnette Kozer
 Date Updated: 9/1/2011

#1

Parcel #	Property Address	Date		
22-2-19-24-12-201-031	1746 Edison Ave	6/12/1995	Building	Police Auxiliary Building
22-2-20-19-05-101-009	2000 Edison Ave	1929	Building	City Hall
22-2-20-09-05-103-025	2201 "2231" Richmond Ave	12/14/1976	Building	Fire Station #3
22-1-19-13-14-302-002	2220 Rock rd	1961	Building	Fire Station #2
22-2-20-18-19-401-019	2300 Madison Ave	1961	Building	Police and Fire Station #1
22-2-20-18-13-301-006	2301 Adams Street	1971	Building (5)	Street Dept Office
	Iberg Road		Buildings	Waste Water Treatment Plant(multipe buildings)
22-1-20-07-00-000-016	2300 Missouri Ave	1970	Building	Humane Shelter
	Street D River's Edge		Building	Building and Firing Range
22-2-20-18-15-404-045	2431 Madison Ave.		Building	Gift to City from Darwin Evans (Will be demolished)
	2001 Edison		Building	old YMCA Building
	2330 Madison Ave.		Building	Police department
22-2-19-13-15-404-020	2117 Missouri Ave		lot	Gift to City from Mary Davis

22-1-20-07-00-000-015.001	2720 Missouri Ave		Lot		
22-2-20-19-05-101-008	1329 Niedringhaus		Building	Old Elks Building	<i>in the process of Selling</i>
22-2-19-24-12-202-021	1746 state st	5/5/2008		donated property	
22-2-19-24-11-201-041	1725 Delmar	5/6/2008	Will demo 3/19/10	donated property	
22-2-19-24-08-205-015	1318 Niedringhaus	12/11/2008		Has a renter in the upstairs apartment.	
	825 Niedringhaus ave	12/11/2008		vacant lot	
22-2-19-13-13-304-030	2836 Denver	12/11/2008		vacant lot	
22-2-20-19-17-302-036	2019 13TH ST	2/6/2009		vacant lot	
	1410-12 Niedringhaus	5/29/2009			\$47,713.26
22-1-20-07-00-000-014	2679 Missouri ave	6/9/2009		vacant lot	
	1903 -1907 Cleveland Bld.	6/24/2009		79,000 Lombardi Property	
	2214 East 24th st	2/19/2013		Land Trust	
22-1-20-08-15-401-005.002	1511 Johnson Rd.	9/18/2013		former Bamboo Bistro for demo	
	1930 Cleveland	7/31/2009		\$75,000	

#2

City Property Leased or Contract for Deed

22-2-19-24-05-103-016	835 Niedringhaus Ave	3/17/2000	Building	Contract for Deed, Garden Gate Tea Room	
22-2-19-24-05-103-015	827 - 829 Niedringhaus Ave	1/17/2000	Lot	Tea Room Property	
22-2-19-24-05-103-017	837 - 839 Niedringhaus Ave	3/17/2000	Lot	Contract for Deed, Garden Gate Tea Room	
22-2-19-24-08-205-021	1909 Edison Ave		Building	Contract for Deed Jim's Pawn Shop	
22-2-19-24-08-205-030	1914 Edison Ave	10/6/1992	Contract	Contract for Deed Jim's pawn Shop	
22-2-19-24-08-205-020	1915 Edison Ave	8/20/1991	Contract	Parking for Jim's	
22-2-19-24-08-205-009	1918 - 1920 Delmar Ave	8/20/1991	Contract	Parking for Jim's	
22-2-19-24-12-202-007	1411 19th Street	1904	Building	Leased to Larry Zotti, Old Fire Dept	
22-2-20-19-05-102-017	2028 & 30 Grand Ave	6/23/1999	Leased	Walgreens Lot	
22-2-20-19-05-102-036	2001 Madison Ave	9/15/1997	Building	Walgreens Property Held	
22-2-20-18-19-401-020	2350 Madison Ave	1960	Building	Leased to U.S. Post Office	
22-2-19-24-12-201-047	1801 State Street	6/12/1995	Building	Leased to Hahne Towing	
	2016-18-20-24-26 Grand		Acreage & building	Leased to Walgreens	
22-2-19-24-08-204-009	1815 Delmar		Building	Leased to Jr. Warrior Baseball Association, Youth Center	
	824 Niedringhaus		vacant lot		

#3

City Holding Pond, Lift Stations, Leaf Drop-off

22-1-20-07-00-000-007.003	Colonial Drive / Sinclair Ave Ext.	9/27/1995	1.Holding pond	
22-2-20-09-20-401-001	Westmoreland Drive		2.Holding Pond	
22-1-20-18-00-000-004	812 24th Street	10/18/1995	Leaf Drop Off	Small building
22-2-20-08-09-101-022	42 Briarcliff Drive		3.Holding pond	Briarcliff Holding pond and Pump, above ground pump
22-2-20-08-09-101-023	43 Briarcliff Drive		Part of Holding	Briarcliff Holding pond
22-2-20-08-09-101-024	44 Briarcliff Drive		Part of Holding	Briarcliff Holding pond
22-2-20-08-09-101-025	45 Briarcliff Drive		Part of Holding	Briarcliff Holding pond
22-2-20-08-09-101-026	46 Briarcliff Drive		Part of Holding	Briarcliff Holding pond
22-2-20-08-09-101-027	47 Briarcliff Drive		Part of Holding	Briarcliff Holding pond
22-2-20-07-16-401-026	Wilson Park Ln		4.Holding Pond	Holding Pond with below ground pump and electrical panel
22-2-20-08-09-101-042	Wilson Park Ln		Part of Holding	Holding Pond
22-2-20-08-09-102-027	Wilson Park Ln	9/14/1999	Part of Holding	Holding Pond
22-2-20-09-08-202-028	Donald Ct		5.Holding Pond	Holding Pond with Electrical Panel
22-2-20-07-08-201-011.001	Century Drive		6. Holding Pond	Holding Pond
	Village In		Holding Pond	
	N Granite Center @ 25th		Holding Pond & pump	
	Dobrey Slough		Holding Pond & pump	

4**Overpass Property**

22-1-20-05-00-000-017	4225 Old Alton Rd	8/15/2006	Acreage	Pontoon Overpass Property Purchased
22-1-20-05-18-304-001	W Pontoon Road	Car Lot	Lot	Pontoon Overpass Property Purchased
22-2-20-05-17-301-040	1351 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-17-301-041	1353 W Pontoon Road		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-010	1359 W Potoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-012	1367 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-013	1369 W Potoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-015	1405 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-016	1407 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-1-20-08-07-202-002	1520 Pontoon Road		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-008	1601 Pontoon Road		Overpass	Pontoon Overpass Property Purchased
22-1-20-08-07-202-003	1526 Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-1-20-05-19-401-014	1527 Pontoon Road		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-009	1605 Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-08-06-101-001	221 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-007	4002 North Street	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-401-001	4068 Nameoki Rd		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-006	4004 North Street	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-035	1409 W Pontoon Rd		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-005	4006 North Street	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-303-003	1471 W Pontoon Rd		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-004	4008 North Street	2004	Overpass	Pontoon Overpass Property Purchased
22-1-20-05-18-304-002	4001 Nameoki Rd		Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-003	4010 North Street	2003	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-002.001	4012 North Street	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-08-07-204-001.001	Pontoon Road	Aug-04	Parking Lot	Pontoon Overpass Property Purchased
22-2-20-08-06-101-013	1 Briarcliff Drive	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-08-06-101-002	220 W Pontoon Road		Overpass	Pontoon Overpass Property Purchased
22-2-20-08-05-102-017	222 W Pontoon Road	2004	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-18-302-014	1403 W Pontoon Road	Mar-05	Overpass	Pontoon Overpass Property Purchased
22-2-20-05-19-402-002	4012 North Street	2004	Building	Pontoon Overpass Property Purchased
	221 Briarcliff		apartments	Pontoon Overpass Property Purchased
	221 Pontoon rd			Pontoon Overpass Property Purchased
	220 Briarcliff			Pontoon Overpass Property Purchased
22-1-29-05-18-304-001			Vacant Lot	Pontoon Overpass Property Purchased
	1520 Pontoon Road			Pontoon Overpass Property Purchased
	1526 Pontoon Road			Pontoon Overpass Property Purchased

22-2-19-13-17-302-006	2712 W 20th st	5/4/2007	Lot	
22-2-20-18-17-303-005	2116 Delmar	5/7/2007	Lot	Housing Program Properties Purchased
22-2-19-13-20-401-038	2042 Benton	5/7/2007	Lot	Housing Program Properties Purchased
22-2-20-18-17-303-008	2124 Delmar	5/7/2007	Lot	Housing Program Properties Purchased
22-2-19-24-12-201-005	1812-14 Delmar	10/5/2007	lot	

#6

City Parking Lots and Small Parks

22-2-20-18-19-403-022	2101 E 24th Street		Park	E. 24th Street Park
22-2-19-24-08-203-018.001	1243 Niedringhaus Ave		Park	Joe Meyer Park
22-2-19-24-08-204-015	1235 19th Street	4/22/1994	Parking Lot	
22-2-19-24-08-204-018	1254 Niedringhaus Ave	2/3/1994	Parking Lot	
22-2-20-18-17-303-041	2027 Edison Ave	4/15/1993	Parking Lot	
22-2-20-18-17-304-001	2030 Edison Ave	4/15/1993	Parking Lot	Behind City Hall
22-2-20-18-17-304-002.001	2032 Edison Ave	7/13/2001	Parking Lot	Behind City Hall
22-2-19-24-06-102-007	920 Niedringhaus Ave	9/12/2004	Parking Lot	
22-2-20-18-17-302-001	2100 Cleveland Blvd	11/22/2000	Parking Lot	Township Parking Lot
	1907 Edison Ave.		Parking Lot	
22-2-19-24-11-201-041	1725 Delmar	5/6/2008	Parking Lot	
22-2-19-24-12-202-021	1746 State st	5/6/2008	Parking Lot	

7

Roadways, Strips, Turnabouts, Wedges
Easements, Acreage, Lots

22-2-20-07-00-000-023	1 Konzen Ct "lot 1"	12/17/1997	Lot	Route 3 TIF & Industrial Park Property
22-2-20-08-05-101-002.001	1120 Pontoon Road	May-04		
22-2-19-24-08-204-004.000	1200 19th Street	8/7/2004	Lot	
22-2-20-08-05-102-001.001	1200 Pontoon Road	May-04		
22-2-19-24-19-401-008	1413 Grand Ave	1/24/2001	Lot	
22-2-20-19-18-301-001	14th Street	1941	Strip of land	
22-2-20-08-11-204-001.001	1512 Cottage Ave	8/3/1993	Strip	
22-2-20-08-11-201-006.001	1535 Garfield Ave	8/13/1993	Strip of Land	
22-2-19-24-08-202-021.001	1901 Cleveland Blvd	8/15/1997	Lot	
22-2-19-24-08-204-017	1909 Delmar Ave	9/20/1996	Lot	
22-2-20-19-05-101-033	2009 Grand Ave	8/20/1991	Lot	
22-2-20-18-17-303-001	2040 Delmar Ave	12/1/2000	Lot	
22-2-20-18-17-303-002	2060 Delmar Ave	12/1/2000	Lot	
22-2-20-18-17-302-034	2117 Delmar Ave	12/1/2000	Lot	
22-2-20-18-14-302-020	2237 Delmar Ave	12/1/2000	Lot	
22-2-20-18-14-302-021	2243 Delmar Ave	12/1/2000	Lot	
22-2-20-18-18-302-030	2262 State Street	5/1/2002	Lot	
22-2-19-24-05-104-001.001	614 Niedringhaus Ave	2/8/2001	Lot	
	Colonial Drive		road	
22-2-20-18-16-405-005	Hodges Ave		Lot	
22-1-20-08-06-101-014	Pontoon Road	11/10/1969	Strip	
22-1-20-17-13-302-001	Propes Ave		Strip	
	2800 E. 24th Street		Lot	
22-2-20-18-17-303-004	2108 Delmar	1/1/2008	lot	

7

Roadways, Strips, Turnabouts, Wedges
Easements, Acreage, Lots

22-2-20-05-17-301-005.001	1221 Pontoon Road	May-04	
22-2-2-18-17-304-021	1346 19th Street		
22-2-19-24-12-201-054	1346 19TH Street	Aug-05	
22-2-20-05-18-302-035	1409 West Pontoon Road		
22-2-20-05-18-303-003	1471 W Pontoon Road	Aug-05	
22-2-20-05-19-402-008	1601 Pontoon Road	May-05	
22-2-19-24-11-201-025	1628 Cleveland Ave	Feb-05	
22-1-19-13-19-402-027.001	1900 Missouri Ave		
22-2-19-24-08-201-015	1923 Benton Street	9/27/1999	Sinbad House , quick claim
22-2-19-24-08-203-035-A00	2001 Edison Ave		
22-2-19-13-19-402-012	2009 Madison Ave	Feb-05	
22-2-20-18-17-303-042	2025 Edison Ave	Jun-06	TIF District
22-2-20-19-07-202-050	2159 Monroe Street	Dec-05	
22-2-20-08-05-102-015.001	224 Pontoon Road	Dec-04	
22-2-20-08-05-102-013.001	226 West Pontoon Road		
22-2-20-08-05-102-013.001	226 West Pontoon Road		
22-2-20-17-19-401-013	2827 Edwards Street		
22-2-20-17-15-403-040.001	2830 East 25th Street		
22-1-19-13-13-302-033	2906 Cayuga Street		
22-2-19-13-13-304-026	2914 Delmar Street	Feb-05	
22-1-20-08-12-204-011	3307 Wabash Ave	8/7/1997	
22-1-20-08-16-401-031.001	3307 Wabash Ave	8/7/1997	
22-2-20-05-18-304-007	4010 Nameoki Road		
22-2-20-05-19-401-005	4054 Nameoki Road		
22-1-19-25-15-405-014	920 Niedringhaus		
22-1-20-08-06-102-020.001	Amos Ave		
22-1-20-08-06-102-021.002	Amos Ave		
22-1-20-08-06-102-021.003	Amos Ave		
22-1-20-08-07-202-001.002	Amos Ave		
22-1-20-07-00-000-007.003	Commercial Vacant		
22-1-20-07-00-000-009.003	Industrial Improved RR St	Dec-97	
22-1-20-08-16-401-033.001	Johnson Road		
22-2-20-07-00-000-027	Konzen Ct "lot 4"	12/17/1997	Route 3 TIF & Industrial Park Property
22-2-19-13-13-301-019	1251 Niedringhaus	3/3/2008	
	1245 Niedringhaus	3/3/2008	

7

2:46 PM 1/7/2014

Roadways, Strips, Turnabouts, Wedges

Easements, Acreage,

22-2-20-18-17-302-036	2109 Delmar Ave	12/1/2000	Lot	Too small for Housing
22-2-20-17-17-304-037	2513 23rd Street	8/30/2004	Lot	Housing Program Properties Purchased
17-1-20-04-00-000-002	Morrison Rd	4/27/1998		
22-1-20-05-18-304-002	Nameoki and Pontoon	2/10/2006		
22-1-20-18-00-000-003	Nameoki Dr		Acres	
22-1-20-08-06-102-022.001	Nameoki Road			
22-1-20-05-00-000-005.003	Old Alton Road	Sep-04		
22-1-20-05-00-000-005.003	Old Alton Road			
22-1-20-05-00-000-002.001	Old Alton Road			
22-1-20-05-00-000-017.001	Old Alton Road			
	Part North 1/2 Southwest			
22-1-20-10-00-000-010.001	Pontoon Road	7/26/2001	Acres	
22-2-20-08-05-102-014.001	Pontoon Road	Aug-04		
22-1-20-08-07-202-007.001	Pontoon Road	Aug-04		
22-2-20-05-17-301-003.001	Pontoon Road	Aug-04		
22-1-20-08-06-102-021.001	Pontoon Road			
22-1-20-08-07-202-001.001	Pontoon Road			
22-1-20-08-07-202-004.001	Pontoon Road			
22-2-20-05-17-301-004-001	Pontoon Road			
22-2-20-05-19-402-010.001	Pontoon Road			
22-2-20-05-19-402-011.001	Pontoon Road			
22-2-20-05-19-402-013.001	Pontoon Road			
22-2-20-05-17-301-004.001	Pontoon Road			
22-1-20-06-00-000-015.002	Progress Parkway			
17-1-20-15-00-000-002.001	Route 111	Oct-01		7/1/2004
17-1-20-06-00-000-005.001	Route 3	10/3/2001		
17-1-20-16-00-000-022.001	Unknown Road	2/14/2006		
22-2-20-06-00-000-027	Unknown Road	2/13/2006		
22-1-20-09-13-301-001	Wabash Ave			
	2109 Delmar			
22-2-20-19-06-102-034	2205 Washington Ave	8/30/2004	Lot	Housing Program Properties Purchased
22-2-19-13-15-403-007	2212 Illinois Ave	Feb-05	Lot	Housing Program Properties Purchased
	2800 E.24th St.			
22-2-19-24-06-101-024	1716 Chestnut	7/10/2007	Lot	Property gifted from the owner, not large enough for sca
22-2-20-18-20-403-025	2340 E 24th st	8/24/2007	apartments	apartments will be torn down

8

Lift Stations and Electrical Meter numbers

2310 Nameoki Road @ Lincoln Ave.	Lift Station	1
2802 Nameoki Rd @Faith Ave.	Lift Station	2
2320 Elm &2804 Edgewood	Lift Station	3
3102 Nameoki Road @ St. Clair	Lift Station	4
1553 St. Clair @ Warren	Lift Station	5
3203 Kilarney Dr.- Behind	Lift Station	6
3052 Mockingbird- Behind	Lift Station	7
3143 Wayne Ave @Jill	Lift Station	8
2132 Amos @ Franklin	Lift Station	9
4210 Maryville Road	Lift Station	10
2541 Lynch- Behind	Lift Station	11
2741 Harvey Place	Lift Station	12
3233 Fehling Rd. In Front of	Lift Station	13
3300 Fehling Rd. @ Bradley	Lift Station	14
1600 Clark Ave. @North St.	Lift Station	15
1603 Amos Ave. @ North St.	Lift Station	16
2500 Logan Ave @W. 25th St.	Lift Station	17
3408 Terrace Ln. - Behind	Lift Station	18
3506 Terrace Lane - Behind	Lift Station	19
#1 Terrace Lane- In Front	Lift Station	20
3142 nameoki Rd.	Lift Station	21
3104 Jill ave. - By Ditch	Lift Station	22
Century Drive	Lift Station	23
4000 Wabash Ave. @ Pontoon Rd.	Lift Station	24
2549 Circle dr		
725 29th st		
2900 Missouri ave		

9

Emergency Services Sirens

\$40,000 Each replacement value

- 1 1754 Chestnut
- 2 2219 23rd St.
- 3 2901 29th St. (Niedringhaus School)
- 4 2749 Sunset
- 5 3100 Maryville Rd.
- 6 3601 Cargill Rd
- 7 2633 Donald Ct.
- 8 Primrose at Ditch
- 9 3309 W. Chain of Rocks Rd.
- 10 380 Schaeffer Rd.
- 11 379 W. Pontoon Rd.
- 12 2550 Circle Dr
- 13 1960 Edison (Bank/Steel Bldg.)
- 14 23rd & Charles
- 15 14th & Granite
- 16 25th & Illinois
- 17 Briarcliff & holding pond
- 18 4650 Maryville (M-ville School)
- 19 Jill & Davis
- 20 4950 Maryville (SWIC P-king lot)

APPENDIX E – 1994 TRANSITION PLAN OBSTACLE REVIEW

1994 Transition Plan Obstacle Review

The following is an inventory of the obstacles that were evaluated in the 1994 Transition Plan. Each obstacle was reviewed to determine if it has been addressed or still remains to be addressed. It is recommended that the obstacles that still remain to be addressed are put on a level of high priority.

Building	Address	Description of Obstacle	Description of Suggested Solution	2014 Evaluation	Remarks
City Hall	2000 Edison				
		Improperly signed and striped disabled parking spaces.	Install proper accessible parking and fine signs at each accessible parking space. The space adjacent to the door should be restriped to meet IAC.		
		Non-accessible entrances	Designate and install proper signage to direct disabled persons to the accessible entrance on the ground floor. Handicap spaces near entrance.		
		Tactile signage not up to current standards	Upgrade tactile signage to meet current standards		
		No tactile warning devices at any stair cases in the building	Install tactile warning devices to all stair cases		
		First floor restroom water supply and return lines are not insulated to prevent scalding injuries	First floor restroom water supply and return lines need to be insulated		
		Second floor restrooms not accessible	Second floor restrooms need directional signage indicating accessible restrooms are on the first floor.		
		Door hardware on City offices not accessible	Replace existing door hardware to make all City offices accessible	Compliant	Installed push buttons to open doors automatically
		Service counter heights exceed required height of 36"	Place clipboard on each office counter		
		No assistive listening devices available to the hearing impaired	Purchase assistive listening system with at least 3 portable receivers and post a notice of its availability inside the council chambers		
		No fire alarm system	Install an audio and visual fire alarm system		
		Elevator call button plate has no braille signage	Install new call button plates with appropriate braille signage	Compliant	
		Water fountains not accessible	Install proper accessible operating control mechanisms on existing fountains and install paper cup dispensers on wall adjacent to fountain.		
		Public telephone height exceeds maximum height of 48" and are not equip with proper amplifying device	Phone company to come make the necessary adjustments		
		No braille on building directory	Replace existing directory with new directory with braille. Also suggest auxiliary directory be installed		
Building Inspection Office	N/A			N/A	Offices moved to City Hall. Any obstacles listed in 1994 plan are now obsolete.

APPENDIX F – ADA TRANSITION PLAN FACILITY INVENTORY MAP BOOK

ADA Transition Plan Facility Inventory Map Book City of Granite City, Illinois

ADA Facilities

- Curb Ramp
- Signalized Pedestrian Crossing
- Signalized Vehicular Intersection
- ◆ Marked Pedestrian Crosswalk
- ⊗ Vehicular or Pedestrian Rail Line Crossing
- ADA Data Not Collected - No Data Available

Municipal & Public Facilities

- | | |
|-----------------------|----------------------|
| ■ Bus Station | ■ Lutheran Preschool |
| ■ Church | ■ Movie Theater |
| ★ College | ■ Park |
| ■ Community Center | ■ Police |
| ■ Fire Station | ■ Post Office |
| ■ Government Building | ■ Preschool |
| ■ Hospital | ■ School |
| ■ Library | ■ Sub-station |

Facility Destinations

- | | |
|-----------------------|-----------|
| ■ Building Facilities | ■ Housing |
| ■ Church | ■ Medical |
| ■ Civic | ■ Park |
| ■ Commercial | ■ Theater |
| ■ Community Center | ■ Transit |
| ■ Educational | |

Municipal Basemap

- | | |
|-----------------|---------------------|
| — Pavement Edge | - - - Ward Boundary |
| —+ Rail Line | ▭ City Boundary |

10

Panel 13

17

Panel 11

Panel 18

Panel 15

19

Panel

20

Panel 12

13

Roman Rd

Chouteau Slough Rd

Levee Rd

Levee Rd

Slough Rd

Rock Rd

Ward 1

Central Industrial Dr

Panel 17

Old Cemetery Rd

Schaeffer
22

Panel 21

Mapbook
Panel 16

ADA Transition Plan - Facility Inventory
City of Granite City, Illinois

1 inch
=
400 ft

12

Panel 13

14

Panel 16

Panel 18

21

Panel 22

23

1 inch
=
400 ft

13

Panel 14

15

Panel 17

Panel 19

22

Panel 23

24

14

Panel 18

23

Panel 15

Panel 24

Ward 5

Panel

30

Panel 20

21

Mapbook
Panel 25

ADA Transition Plan - Facility Inventory
City of Granite City, Illinois

Mapbook
Page 13 of 26

Panel 31

32

Ward 1

Prather Elementary

Loman Park

Station #3

Triangle Park

Document Name: ADA MAPBOOK_400Scale, Printed on 1/17/2014

1 inch = 400 ft

Document Name: ADA MAPBOOK_400Scale, Printed on 1/17/2014

**Mapbook
Panel 33**

**ADA Transition Plan - Facility Inventory
City of Granite City, Illinois**

1 inch = 400 ft

1 inch = 400 ft

30

Panel 36

41

Panel 31

Panel 42

32

Panel 38

43

Document Name: ADA MAPBOOK_400Scale, Printed on 1/17/2014

Panel

APPENDIX G – INFRASTRUCTURE IMPROVEMENTS

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
18TH ST	MADISON AVE	CLEVELAND BLVD	2013	Asphalt	MCCD	
19TH ST	MADISON AVE	STATE ST	2013	Asphalt	MCCD	
BRYAN AVE.	2400		2013	Asphalt	MCCD	
CAYUGA ST.	2600 & 2700		2013	Micro	MCCD	
CIRCLE DR.	CENTURY DR.	NAMEOKI DR.	2013	Asphalt	MCCD	
CLEVELAND BLVD.	2000		2013	Asphalt	MCCD	
DIVISION ST.	EMZEE ST.	ROCK RD.	2013	Micro	MCCD	
EMZEE ST.	2700		2013	Micro	MCCD	
GRAND AVE	1900		2013	Asphalt	MCCD	
HARDING BLVD.	2700 & 2800		2013	Micro	MCCD	
MORGAN AVE.	2900		2013	Asphalt	MCCD	
ROOSEVELT AVE.	JEFFERSON AVE.	RT. 3	2013	Micro	MCCD	
STATE ST	1500-1800		2013	Asphalt	MCCD	
W. 21st ST.	MISSOURI AVE.	DEWEY AVE.	2013	Asphalt	MCCD	
20TH ST	ADAMS	CLEVELAND BLVD	2012	Micro	CO ON 19TH ST BRIDGE	
ADAMS (1st Inv.)	20TH	22ND	2012	Asphalt		
ADAMS (2nd Inv.)	20TH	22ND	2012	Asphalt		
BENTON	19TH	20TH	2012	Asphalt		
CHESTNUT	1700		2012	Micro		
CLEVELAND	2100		2012	Micro	MCCD	
CLEVELAND	19TH	20TH	2012	MICRO	CO ON 19TH ST BRIDGE	
LEE	2100		2012	Micro	MCCD	
MAPLE	1600, 1700		2012	Micro	MCCD	
MONROE	2200		2012	Micro	MCCD	
NAMEOKI DR	ALL		2012	Micro	MCCD	
OLIVE	1600, 1700		2012	Micro	MCCD	
POPLAR	1600, 1700		2012	Micro	MCCD	
SPRUCE	1800-1900		2012	Micro	MCCD	
W. 20TH ST.	ROCK RD.	RT. 3	2012	Asphalt		
19TH ST	NIEDRINGHAUS	EDISON	2011	Asphalt	MCCD	
2100 STATE ST	2100		2011	Micro	MCCD	
2400 ILLINOIS	2400		2011	Micro	MCCD	
CENTURY	CIRCLE	Last House going North	2011	Asphalt	MFT	
CHICAGO AVE	POPLAR	OLIVE	2011	OIL & CHIP	MCCD	
LEE AVE	20TH	23RD	2011	Asphalt	TIF	
OLD ALTON RD	NORWOOD	SCHAEFFER	2011	OIL & CHIP	MCCD	
ROCK RD	ROUTE 3	20TH	2011	Asphalt	EDPRTARP	
Glen Dr	Willow Ave	Ash Ave	2010	HMA	MFT	
Myrtle Ave	St. Clair Ave	Leonard Ave	2010	HMA	MFT	
Wilson Ave	Forest Ave	National Ave	2010	HMA	MFT	
Dogwood	Wilson	Leonard Ave	2009	HMA	MFT	
Myrtle Ave	Victory	Faith	2009	HMA	MFT	
Garden	Palmer Ave	Pershing	2008	HMA	MFT	
Hall	Edwards	23rd	2008	HMA	MFT	
Marshall	Victory Dr	Palmer Ave	2008	HMA	MFT	
Victory	Nameoki	Ditch	2008	HMA	MFT	
Edgewood	Elm	St. Clair Ave	2007	HMA	MFT	
Henry	23rd	Lincoln Ave	2007	HMA	MFT	
Henry	24th	25th	2007	HMA	MFT	
Marshall Ave	Victory Ave	Faith Ave	2007	HMA	MCCD	
Palmer Ave	Nameoki	Garden	2007	HMA	MCCD	
Leonard	Marshall Ave	Nameoki	2006	HMA	MFT	
Leonard	Sunset Dr	Warren Ave	2006	HMA	MFT	
Ridgedale	23rd	Edwards Ave	2006	HMA	MFT	
25th	Nameoki	Anchorage Dr	2005	HMA	MFT	
Edwards	Nameoki	Terrace Ln	2005	HMA	MFT	
Faith Ave	Nameoki	Myrtle Ave	2005	HMA	MFT	
Marshall Ave	St. Clair Ave	Leonard Ave	2005	HMA	MFT	
Wayne	Faith Dr	St. Clair Ave	2003	HMA	MFT	
23rd	Nameoki	Edwardsville Rd	2001	HMA	MFT	
Edna	Edwardsville Rd	23rd	2000	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
AUGUST ST.	23rd ST.	WASHINGTON AVE.	2013	Asphalt	MCCD	2
Franklin Ave.	Clark Ave.	Johnson Rd.	2013	Slurry	MFT	
Hall St.	E. 23rd St.	Lincoln Ave.	2013	Slurry	MFT	
Henry St.	25th	Jerden	2013	Asphalt	CO ON MVILLE RD	
IOWA ST.	2300		2013	Asphalt	MCCD	
Johnson Ave.	Edgewood	Pontoon Rd.	2013	Slurry	MFT	
Kate St.	23rd St.	Edwards St.	2013	Slurry	MFT	
Myrtle Ave.	2800 BLOCK		2013	Slurry	MFT	
Rodger Ave.	Aubrey St.	Carlson Ave.	2013	Slurry	MFT	
Rose Ln.	Johnson Rd.	END	2013	Slurry	MFT	
Wayne Ave.	3000 BLOCK		2013	Slurry	MFT	
BIRCH	2700, 2800		2012	Micro		
DALE	2900, 3000		2012	Micro	MFT	
E. 24TH	2800		2012	Micro	MCCD	
E. 25TH	2400, 2500		2012	Micro	MFT	
FORTUNE	2800, 2900		2012	Micro	MFT	
PRIMROSE	ALONG DITCH		2012	Micro		
PRIMROSE	1800		2012	Micro	MFT	
WARREN	2800, 2900		2012	Micro	MFT	
JOHNSON RD	NAMEOKI	EDGEWOOD	2011	Micro	DCEO	
WILSON	NAMEOKI	WARREN	2011	OIL & CHIP	MFT	
Benton	26th	27th	2010	Asphalt	MFT	
Washington Ave	26th	27th	2010	Asphalt	MCCD	
Jerden	Kate	Henry	2009	HMA	MFT	
Ralph	27th	29th	2009	HMA	MFT	
Indiana	Benton Ave	Wilson Park Dr	2008	HMA	MFT	
Iowa	24th	25th	2008	HMA	MFT	
Madison Ave	23rd	27th	2008	HMA	MCCD	
Oregon	Benton Ave	St. Paul	2008	HMA	MFT	
St. James	Indiana	Oregon	2008	HMA	MFT	
St. Paul	Indiana	Oregon	2008	HMA	MFT	
Adams	26th	25th	2007	HMA	MFT	
Henry	24th	25th	2007	HMA	MFT	
Idaho	Benton Ave	Indiana Ave	2007	HMA	MFT	
Iowa	26th	25th	2007	HMA	MCCD	
Michigan	27th	St. James	2007	HMA	MFT	
St. James	Idaho	Indiana Ave	2007	HMA	MFT	
Yale Dr	Colgate	Princeton	2007	HMA	MFT	
27th	Benton Ave	State	2005	HMA	MFT	
28th	Nameoki	Ralph	2005	HMA	MFT	
Cleveland Blvd	27th	26th	2005	HMA	MFT	
Kate	27th	Hodges Ave	2005	HMA	MFT	
Wilson Park Dr	Wilson Park Ln	Wilson Park Ln	2005	HMA	MFT	
27th	State	27th	2003	HMA	MFT	
28th	State	Washington Ave	2003	HMA	MFT	
29th	Wilson Park	Washington Ave	2003	HMA	MFT	
State	27th	300' North of 29th	2003	HMA	MFT	
State	25th	26th	1996	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
Delmar Ave.	2600 BLOCK		2013	Asphalt	MFT	3
Edison Ave.	2600 BLOCK		2013	Asphalt	MFT	
Iowa St.	2900 BLOCK		2013	Slurry	MFT	
GARFIELD	1500		2012	Micro	MFT	
GRAND	2400,2500,2800, 2900		2012	Micro	MFT	
STATE	2300-2500, 2700 BLOCK		2012	Micro	MFT	
FEHLING RD	NAMEOKI	CONCRETE	2011	Micro	DCEO	
LINDELL	NAMEOKI	TERRACE	2011	Asphalt	MFT	
STATE	NIEDRINGHAUS SCHOOL	Last House	2011	Asphalt	MFT	
Adams	Veterans Pkwy	25th	2010	HMA	MFT	
Bromley Ave	23rd	27th	2010	HMA	MCCD	
Delmar Ave	22nd	23rd	2010	HMA	MCCD	
Center	24th	25th	2008	HMA	MFT	
Cleveland Blvd	22nd	24th	2008	Micro		
Delmar	23rd	24th	2008	HMA	MFT	
Grand Ave	23rd	24th	2008	Micro		
Hall	Edwards	23rd	2008	HMA	MFT	
Iowa	24th	25th	2008	HMA	MFT	
Jerden	Washington Ave	Kate	2008	HMA	MFT	
Madison Ave	23rd	27th	2008	HMA	MCCD	
21st	Madison Ave	Monroe	2007	HMA	TIF	
Cleveland Blvd	25th	26th	2007	HMA	MFT	
Cleveland Blvd	24th	25th	2007	Micro		
Iowa	26th	25th	2007	HMA	MCCD	
Niedringhaus	Madison Ave	Washington Ave	2007	HMA	TIF	
State	22nd	23rd	2007	HMA	MCCD	
Washington Ave	25th	26th	2007	HMA	MFT	
23rd	Madison Ave	Monroe	2006	HMA	MFT	
Grand Ave	24th	25th	2005	HMA	MFT	
23rd	Madison Ave	Adams	2003	HMA	MFT	
Washington	22nd	25th	2000	HMA	MFT	
State	26th	27th	1996	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
FRANKLIN	Pontoon Rd.	Johnson Rd.	2012	Micro	MFT	
JOY	1900		2012	Micro		
LYNN	1900		2012	Micro	MFT	
CLARK	PRIMROSE	WABASH	2011	Asphalt	MFT	
COTTAGE	WABASH	FRANKLIN	2011	Asphalt	MFT	
ST. BERNARD	PALM	REDBUD	2011	Asphalt	MFT	
22nd	Illinois Ave	Rock Rd	2010	HMA	MCCD	
24th	Water Co.	Missouri Ave	2010	HMA	MCCD	
27th Pl.	Circle Dr.	Century Dr.	2010	HMA	MCCD	
Circle Dr	Century	Lift Station	2010	HMA	MCCD	
Franklin Ave	Woodlawn Ave	Miracle Ave	2010	Asphalt	MFT	
Lynch Ave	Wabash Ave	Vine	2010	Asphalt	MFT	
Primrose Ave	Namioki	Prarie	2010	HMA	MCCD	
Emert	Edgewood	Maryville Rd	2009	HMA	MFT	
Joy	Wayne	Rodger	2009	HMA	MFT	
Lynch Ave	Maryville Rd	Vine	2009	HMA	MFT	
26th	Century Dr	Circle Dr	2008	Micro		
26th Place	Century Dr	Circle Dr	2008	Micro		
28th	Nameoki	Circle Dr	2008	Micro		
Breman	Ball Ave	Wabash Ave	2008	Micro		
Briarwood	Briarcliff	Briarhaven	2008	HMA	MFT	
Dewey	24th	25th	2008	HMA	MFT	
Illinois	21st	24th	2008	Micro		
Logan	23rd	25th	2008	Micro		
Rode	Norwood	Oakland	2008	HMA	MFT	
Spring	Rt 203	Ball Ave	2008	HMA	MFT	
Vine	Pontoon Rd	Alley past Woodlawn	2008	HMA	MFT	
Wabash	Pontoon Rd	Courtney Blvd	2008	HMA	MFT	
Woodlawn	Maryville Rd	Lynch Ave	2008	Micro		
24th	Missouri Ave	Ohio	2007	HMA	MCCD	
Lynch Ave	Woodlawn Ave	Vesci Ave	2007	HMA	MFT	
Moro	IL 203	Pontoon Rd	2007	HMA	MFT	
Norwood	Rode	Old Alton Rd	2007	Micro	?	
Old Alton Rd Conn.	Pontoon Rd	Old Alton Rd	2007	HMA	GCPF/IDOT/Madison Co.	
Prarie	Venice	Courtney	2007	Micro	?	
25th	Ohio	Missouri Ave	2005	HMA	MFT	
Century Dr	25th	Nameoki	1998	HMA	MFT	
Century Dr	Circle Dr.	400' North	1997	HMA	MFT	
Circle Dr	Nameoki	Century Dr.	1997	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
Ball St.	Mitchell Ave.	Courtney St.	2013	Slurry	MFT	
MARYVILLE RD	CLINTON	MORRISON	2013	Asphalt	RR FUNDS	
Mitchell Ave.	1700 & 1800 BLOCK		2013	Slurry	MFT	
Spring Ave.	1700 BLOCK		2013	Slurry	MFT	
Stearns Ave.	4000	4100	2013	Asphalt	MFT	
Venice Ave.	1800 BLOCK		2013	Slurry	MFT	
FERGUSON	1800		2012	Micro	MFT	
PAUL	2300		2012	Micro	MFT	
WATERMAN	2200, 2300		2012	Micro	MFT	
RODE			2011	Asphalt		
VENICE	BALL	PRAIRIE	2011	Asphalt	MFT	
VESCI	PONTOON	LYNCH	2011	Asphalt	MFT	
19th	Edison	Cleveland	2010	HMA	MCCD	
Benton	20th	21st	2010	HMA	MCCD	
Chestnut	Niedringhaus Ave	South	2010	HMA	MCCD	
Chicago Ave	IL Rt 3	Olive	2010	Micro	MFT	
Denver	Union	IL Rt 3	2010	HMA	MCCD	
Olive	Niedringhaus	St. Louis Ave	2010	HMA	MCCD	
Union	20th : Denver	Denver	2010	HMA	MCCD	
14th	McCambridge Ave	Granite Ave	2009	HMA	MCCD	
22nd	McKinley	Rock Rd.	2009	Micro		
Cayuga	Leyden Ave	McKinley Ave	2009	Asphalt / Micro	MFT	
Cleveland Blvd	16th	Niedringhaus	2009	PCC Pvmt	EDP-TARP	
Edison Ave	16th	18th	2009	HMA	MFT	
Leyden Ave	20th	22nd	2009	Micro	MCCD	
Nevada Ave	Denver	Cayuga	2009	HMA	MCCD	
Nevada Ave	Rock Rd	22nd	2009	HMA	MCCD	
Olive	Niedringhaus	Chicago	2009	Asphalt / Micro	MCCD	
14th	Granite Ave	Edwardsville Rd.	2008	HMA	MFT	
22nd	Leyden Ave	McKinley Ave	2008	HMA	MFT	
Delmar Ave	18th : 21st	21st	2008	HMA	TIF	
Edison Ave	19th	Niedringhaus	2008	HMA	TIF	
Ohio	24th	25th	2008	HMA	MFT	
Poplar	Niedringhaus Ave	St. Louis Ave	2008	HMA	MFT	
State	19th	21st	2008	HMA	TIF	
13th	Edwardsville Rd	Rhodes Ave	2007	HMA	MCCD	
17th	Grand	Madison Ave	2007	HMA	MCCD	
24th	Ohio	Bryan	2007	HMA	MCCD	
Denver	Rock Rd	IL Rt 3	2007	HMA	GRANT	
Grand	15th	19th	2007	HMA	MCCD	
Granite Ave	13th	14th	2007	HMA	MCCD	
Iron	Edwardsville Rd	Rhodes Ave	2007	HMA	MCCD	
Jefferson Ave	22nd	Roosevelt Ave	2007	HMA	MCCD	
McKinley Ave	20th	22nd	2007	HMA	GRANT	
Meridian Ave	13th	14th	2007	HMA	MCCD	
Niedringhaus Ave	IL Rt 3	RR Tracks	2007	HMA	DCEO Grant	
Rhodes	13th	Iron	2007	HMA	MCCD	
St. Louis Ave	Poplar	Maple	2007	HMA	MCCD	
Madison Ave	16th	20th	2006	HMA	?	
Walnut Ave	Niedringhaus	St. Louis Ave	2006	HMA	MFT	
20th	Madison Ave Int.	Iowa	2005	PCC Pvmt	State / Local	
25th	Ohio	Bryan	2005	HMA	MFT	
Madison Ave	14th	16th	2005	HMA	MFT	
Maple	St. Louis Ave	20th	2005	HMA	MFT	
Niedringhaus Ave	Tracks	Madison Ave	2005	HMA	TIF	
21st	Niedringhaus	Adams	2003	HMA	?	
Benton	21st	22nd	2003	HMA	?	
17th	McCambridge	Granite	2000	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
Frontenac Ln.	Westchester Dr	Franklin Ave	2010	HMA	MFT	6
Terminal	National Ave	Ditch	2010	HMA	MCCD	
Wilson	Edgewood Ave	National Ave	2010	HMA	MFT	
Aubrey	Rodger Ave	Davis Ave	2008	PCC Pvmt	MFT	
Carlson	Jill Ave	Myrtle Ave	2008	HMA	MFT	
Erin	O'Hare	Zippel	2008	HMA	MFT	
Wabash	Johnson Rd	Wabash Pl	2008	HMA	MFT	
Davis	Jill Ave	Aubrey Ave	2007	HMA	MFT	
Edgewood	Elm	St. Clair Ave	2007	HMA	MFT	
Jill Ave	Nameoki	Wayne Ave	2007	HMA	MFT	
Palm Ave	Gary	Clark	2007	HMA	MFT	
Red Bud	Clark Ave	Gary Ave	2007	HMA	MFT	
Rodger Ave	Wayne Ave	Jill Ave	2007	HMA	MFT	
Kilarney Dr	Edgewood Ave	O'Hare Ave	2006	HMA	MFT	
Aubrey	Rodger Ave	Jill Ave	2005	HMA	MFT	
Carlson Ave	Johnson Rd	Maryville Rd	2005	HMA	MFT	
Gary Ave	Johnson Rd	Maryville Rd	2005	HMA	MFT	
Rodger Ave	Carlson Ave	Wayne Ave	2005	HMA	MFT	
Wayne	St. Clair Ave	Johnson Rd	2005	HMA	MFT	
Willow Ave	St. Clair Ave	Edgewood	2005	HMA	MFT	
Newell	Erin Dr	Garfield Ave	2003	HMA	MFT	
Myrtle Ave	St. Clair Ave	Jill Ave	2002	HMA	MFT	
Aubrey	Jill Ave	Joy Ave	1996	HMA	MFT	
Joy Ave	Davis	100' West	1996	HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
Edison	16th	17th	2010	Asphalt	MCCD	7
Edison	17th	18th	2010	Asphalt	MCCD	
Garfield	Franklin Ave	Johnson Rd	2010	Asphalt	MFT	
Lindell Blvd	Wabash Ave	Johnson Rd	2010	Asphalt	MFT	
Clark Ave	Wabash Ave	Franklin	2009	HMA	MFT	
Garfield	Clark	Lindell	2009	HMA	MFT	
Lindell Blvd	Primrose	Wabash Ave	2009	HMA	MFT	
Boyle	Vesci Ave	Spalding Ave	2008	HMA	MFT	
Garfield	Wabash Ave	Franklin Ave	2008	HMA	MFT	
Garfield Ave	Lindell	Clark Ave	2008	HMA	MFT	
Oaklawn	Terrace Ln	Terrace Ln	2008	HMA	MFT	
Sara	Pontoon Rd	Lynch Ave	2008	HMA	MFT	
"A"	Amos	Nameoki	2007	HMA	MCCD	
Amos Ave	Johnson Rd	Wabash Ave	2007	HMA	MFT	
Amos Ave	Nameoki Rd	Fairoaks	2007	HMA	MCCD	
Fairoaks	Amos	End	2007	HMA	MCCD	
Janday Ln	Terrace Ln	Oaklawn	2007	HMA	MFT	
Lynch Ave	Woodlawn	Vesci Ave	2007	HMA	MFT	
Manley Ave	Wabash Ave	Franklin	2007	HMA	MFT	
Manley Ave	Primrose	Wabash Ave	2007	HMA	Micro	
Manley Ave	Franklin Ave	Johnson Rd	2007	HMA	Micro	
Richmond	Fairoaks	Terrace Ln	2007	HMA	MCCD	
Terrace Ln	Clark	Ditch	2007	HMA	MFT	
Clark Ave	Johnson Rd	Maryville Rd	2005	HMA	MFT	
Cottage Ave	Nameoki Rd	Terrace Ln	2005	HMA	MFT	
Lydia Ln	Johnson Rd	Garfield Ave	2005	HMA	MFT	
Terrace Ln	Johnson Rd	Clark Ave	2005	HMA	MFT	
Waterman	Maryville Rd	Stearns Ave	2005	HMA	MFT	
Mercer Dr	Clark	End	2003	HMA	MFT	
Spalding Ave	Stearns Ave	Vesci Ave	2002	HMA	MFT	
Terrace Ln	Pontoon Rd	Garfield Ave	2002	HMA	MFT	
Cargil	Pontoon Rd	Tracks	1996	PCC Patch / HMA	MFT	

GRANITE CITY STREET RESURFACING LIST

NAME	FROM	TO	YEAR	MATERIAL	FUNDS	Ward
EDISON	21-2400, 2600 BLOCK		2012	Micro	MFT	1,2,3
BENTON	2200-2500 BLOCK		2012	Micro	MFT	2&3
VETERANS PKY ESTBNE	MADISON AVE	ADAMS	2013	Asphalt	UDAG	2or3
ETERANS PKY WSTBN	MADISON AVE	CENTER ST	2013	Asphalt	UDAG	2or3
MARYVILLE RD. (NORTH)	Clark Ave.	WATERMAN	2011	Asphalt	DCEO	2or5
MARYVILLE RD. (SOUTH)	ST CLAIR	Clark Ave.	2011	Asphalt	ERP	2or5
Primrose Ave.	Pontoon Rd.	Clark Ave.	2013	Slurry	MFT	3or4
				Completed by Contractor		