

CITY OF MEMPHIS

AMERICANS WITH DISABILITIES ACT TRANSITION PLAN

CITY OF MEMPHIS

AMERICANS WITH DISABILITIES ACT ("ADA")

TRANSITION PLAN

I. STATEMENT OF THE CITY OF MEMPHIS' COMMITMENT TO EQUAL ACCESS AND EQUAL OPPORTUNITY

On July 26, 1990, the Americans with Disabilities Act (hereafter "ADA") was signed into law. The ADA is Federal civil rights legislation which mandates non-discrimination to persons with disabilities. The City of Memphis (hereafter "City") wishes to comply with the ADA and to protect the civil rights of individuals with disabilities. The term "disabled" as used throughout this document is in reference to individuals with disabilities as defined by the ADA, as well as Section 504 of the Rehabilitation Act of 1973. It is the intent of the City that disabled citizens share in the promise of quality of life. The City endeavors to make this promise a reality by ensuring that its programs, services and activities are accessible to people with disabilities.

II. ADA REQUIREMENTS

A. Self-Evaluation Requirements

Title II of the ADA prohibits discrimination on the basis of disability and requires that public entities employing more than fifty (50) persons make their programs, services, and activities accessible to persons with disabilities. In order to accomplish this, the Department of Justice developed regulations requiring public entities to conduct a self-evaluation of the accessibility of its programs and services to determine whether issues of accessibility could be addressed through changes in the way such programs and services are provided. Public entities are obligated to remove physical obstacles which limit accessibility only when program changes cannot ensure access to services, programs, and activities in existing facilities. This obligation is also subject to exceptions as contained in the ADA and its accompanying regulations promulgated by the Department of Justice (28 C.F.R. Part 35). The ADA also provides that if public entities have already complied with the self-evaluation requirement of the regulations implementing Section 504 of the Rehabilitation Act of 1973, then the requirements of Title II of the ADA only apply

to those policies and practices that were not included in the previous self-evaluation. (A copy of the City's Section 504 Self-Evaluation and Transition Plan under the requirements of the Rehabilitation Act of 1973 is attached as Appendix A.)

B. Transition Plan Requirements

Realizing that structural changes could take time and money to provide, the Department of Justice Regulations, Federal Register 28 C.F.R. Part 35 state that "in the event that structural changes to facilities will be undertaken to achieve program accessibility, a public entity that employs 50 or more persons shall develop . . . a Transition Plan setting forth the steps necessary to complete such changes." Additionally, "if a public entity has responsibility or authority over streets, roads, or walkways, its Transition Plan shall include a schedule for providing curb ramps or other sloped areas where pedestrian walks cross curbs, giving priority to walkways serving entities covered by the Act."

Pursuant to the ADA regulations (28 C.F.R. § 35.150(d)(3)), the Transition Plan must:

1. Identify physical obstacles in the public entity's facilities that limit the accessibility of its programs or activities to individuals with disabilities;
2. Describe in detail the methods to be utilized to make the facilities accessible;
3. Specify the schedule for taking the necessary steps to achieve compliance with Title II of the ADA, and if the time period of the transition plan is longer than one year, identify the steps that will be taken during each year of the transition period;
4. Indicate the official responsible for the plan's implementation;

5. Include a schedule for providing curb ramps or other sloped areas where pedestrian walks cross curbs, with priorities given in the following order:
 - a. State and local government offices and facilities;
 - b. Transportation;
 - c. Places of public accommodation as defined by the regulations;
 - d. Employers; and,
 - e. Other areas.

The regulations also provides that if the City has already complied with the transition plan requirement of the pertinent regulations implementing Section 504 of the Rehabilitation Act of 1973, then the requirements of Title II of the ADA only apply to those policies and practices that were not included in the previous transition plan. A copy of the City's Section 504 Transition Plan under the Rehabilitation Act of 1973 is attached as Appendix A

C. Public Comment

A public entity must provide the opportunity to interested persons, including individuals with disabilities or organizations representing individuals with disabilities, to participate in the self-evaluation process and the development of the transition plan by submitting comments. The City hereby gives the public, including organizations representing individuals with disabilities, the opportunity to comment on the City's self-evaluation and Transition Plan. Please submit all comments in writing by June 28, 2002 to:

Robert L. J. Spence, Jr., City Attorney
 ADA Coordinator
 125 North Main Street, Room 314
 Memphis, Tennessee 38103

Please include your name and address along with your comments. If assistance is needed in making or submitting comments, please refer to the City's Notice of ADA Policy (Appendix B) for contact information and/or how to obtain information in alternative formats.

III. NOTICE OF CITY ADA POLICY & DESIGNATION OF ADA COORDINATOR

The City of Memphis is required to make available to applicants, employees, participants, beneficiaries and other interested persons information regarding the requirements of Title II of the ADA and its applicability to the City's programs, services, and activities, and to make such information available to them in whatever manner may be necessary to advise such persons of the protections against discrimination assured by the ADA and its implementing regulations. 28 C.F.R. § 35.106. A copy of the City's Notice of ADA Policy is contained in Appendix B. This notice includes the name of the official (hereafter "ADA Coordinator") responsible for coordinating the City's efforts to comply with and carry out the responsibilities of Title II of the ADA, including any investigation of complaints regarding accessibility, as well as implementing this Transition Plan. 28 C.F.R. § 35.107, 35.150(d)(3)(iv).

IV. GRIEVANCE PROCEDURES

The City has adopted and published a grievance procedure providing for prompt and equitable resolution of grievances arising under Title II of the ADA and Section 504 of the Rehabilitation Act. (28 C.F.R. § 35.107(b)). A copy of the City's Grievance Procedure is contained in Appendix C which explains the Grievance Procedure in full detail. A copy of the Complaint form to be used for grievances is attached to the Grievance Procedure. The grievance procedure incorporates the following four components:

1. A detailed description of the procedure for submitting a grievance.
2. Reasonable time frames for review and resolution of the grievance.
3. Good record-keeping for all complaints submitted and documentation of steps taken towards resolution.

V. SELF-EVALUATION & TRANSITION PLAN

The City has conducted a self-evaluation survey of its programs, services, and activities to ensure that they are accessible to and usable by persons with disabilities. The City divided its self-evaluations into the following areas: 1) facilities; 2) curb ramps; and, 3) programs, services and activities not included in the facility and curb ramp evaluations.

A. Facilities

The City has approximately 473 non-compliant facilities. Of these non-compliant facilities, approximately 359 are public facilities. The City has evaluated approximately 55 of these public facilities to determine compliance with the ADA. These self-evaluations are available for public review in the Office of Building Design and Construction in the Engineering Division of the City of Memphis, 125 North Main, Room 554, Memphis, Tennessee during regular business hours. The evaluations of the facilities include: 1) an identification of the physical obstacles in each facility that limit accessibility to individuals with disabilities; and, 2) a description of the methods to be used to make the facilities accessible. 28 C.F.R. § 35.150(d)(3)(i), and (d)(3)(ii).

1. Physical Obstacles Limiting Accessibility at Public Facilities

The City hired private consultants to conduct an evaluation of 55 of its public facilities. An extensive ADA accessibility review was conducted at each of these facilities to determine the physical obstacles that limit accessibility at each facility. The Office of Building Design and Construction in the Engineering Division then extrapolated the findings from the facilities it surveyed and estimated the cost of achieving compliance at the remaining facilities. From its facility evaluations, the City determined that access to and use of City facilities by individuals with disabilities is frequently compromised by many of the same physical obstacles which are listed in general below. This list is not exhaustive or necessarily complete, but represents typical physical obstacles identified in the evaluations that are to be addressed during the transition process.

a. Site: Exterior routes of travel are interrupted by stairs, curbs, or other changes in level; or by obstructions or protruding objects. Routes of travel from transportation stops are not accessible. Curb ramps are absent, or do not meet current requirements. Accessible routes are not clearly indicated through signage.

b. Parking: The number of accessible spaces are not proportionate with the total number of spaces, by current standards. Van accessible spaces are not provided. Accessible spaces do not completely conform to the current requirements for size, location, marking, and signage. Curb ramps do not meet current requirements. Drop-off areas are not accessible.

c. Building Entrances: Entrances are not ramped; or ramps do not meet the requirements for width, slope, cross slope, landings, and/or handrail shape and height. Level landings are not provided or are not of sufficient width or depth. Doors require excessive effort to open, and close too quickly to allow safe passage. Doors are not of sufficient width or have knob-type handles.

d. Interior Signage: Accessibility information is not provided in building directories. Accessible facilities are not marked as accessible, and information is not posted at inaccessible facilities indicating the location of the closest accessible facility. Tactile and Braille permanent room signs are not provided.

e. Interior Routes of Travel: Lobbies, corridors and other passages have obstructions or protruding objects such as drinking fountains, telephones, and projecting signs, which when improperly located, may be hazardous to individuals with vision disabilities. Interior routes of travel are interrupted by level changes which are not ramped, or ramps do not meet current requirements for width, slope, cross slope, landings, and/or handrail shape and height.

f. Stairs: Handrails do not meet the requirement for shape and height. Visual warnings are not provided at tread nosings. Risers and treads do not meet the requirements for shape or risers open, presenting a potential tripping hazard.

g. Interior Doors: Doors are inadequate in width. Maneuvering clearance for individuals using wheelchairs is not provided. Doors require excessive effort to open, and close too quickly to allow safe passage. Doors have knob-type hardware.

h. Elevators: Very few City buildings have elevators due to the fact that many are one story buildings. In those buildings that do have elevators, some of the factors are as follows. Timing on elevators require adjustments. Call buttons and control buttons are too high. No audible signal is provided. No emergency phone is provided. Braille indicators are not provided; cab size is inadequate.

i. Sanitary Facilities: Doors do not meet current requirements. Signage does not meet current requirements. Maneuvering clearances are inadequate. Mounting heights of plumbing fixtures and accessories are too high. Toilet seats must be raised. If an accessible compartment is provided, clearances and grab bars do not meet current requirements. Faucets are twist-type. Insulation is not provided on pipes under sinks.

j. Telephones: Mounting heights are too high. Telephones project into accessible route, and are hazards to persons with vision disabilities. Text telephones are not provided where they are required. Signage indicating the location of the nearest text telephone is not provided.

k. Alarms: Visual alarms are not provided in sanitary facilities and meeting rooms with fixed seating. Lecterns and podiums are not accessible to individuals in wheel chairs. Assistive listening systems are not provided.

l. Food Service Areas: Self-service dispensers are too high.

2. **Methods for Achieving Accessibility at Public Facilities**

The City's public facility evaluations include detailed descriptions of the methods to be used to achieve accessibility at those facilities. These listings of the descriptions for achieving compliance are contained in the facility self-evaluations and can be reviewed at the Office of Building Design and Construction in the Engineering Division of the City of Memphis, 125 North Main, Room 554, Memphis, Tennessee during regular business hours. Because similar accessibility problems have been determined to exist in the City's public facilities, the same methods will be used to obtain accessibility at those facilities that were not physically evaluated.

3. **Schedule for Achieving Compliance**

The City has implemented a schedule for achieving compliance for its public facilities where programmatic changes cannot be made to effectively meet the requirements of the ADA. The schedule is based on the facility evaluations conducted by private consultants hired by the City, along with the estimates of the Office of Building Design and Construction for the remaining facilities, and it constitutes the City's Transition Plan for accessibility upgrades with targeted years of completion. The targeted year for achieving compliance is based upon the current prioritization prior to public comment. The City prioritized its facilities, and a listing of this prioritization is contained in Appendix D. The priority was based on a goal of achieving compliance first at the facilities that serve the most number of citizens throughout the year. The City has requested the public to comment on this priority list.

The yearly schedule for facility compliance is based upon current funding levels. The prioritization includes the amount of funding either determined or estimated to be needed to achieve compliance. The City has committed to an estimated budget of \$1.8 million a year for ADA facility compliance for the next five (5) years, and the City is committed to fund its ADA compliance projects at a minimum of this level until completion. This funding is in addition to funding for improvements to facilities by individual Divisions which will include making modifications to achieve ADA

compliance. The City estimates it will cost approximately \$20.2 million to achieve facility compliance. The City anticipates from this schedule that it will take approximately twelve (12) to fifteen (15) years to achieve compliance based upon the current projected costs and projected funding.

In addition to changes made after public comment is received, these priorities may fluctuate depending upon: 1) capital projects including instances where the City may purchase a facility, or renovate a facility, whether scheduled or unscheduled; 2) destruction or selling of facilities; 3) variances in the estimates of cost for compliance of facilities; 4) requests from the public determined to be feasible and appropriate; and/or, 5) acts of God. These factors may either increase or delay the time in which projects can be completed. Once public comment is obtained, the City will modify its yearly schedule for achieving compliance as appropriate.

Additionally, the City will make the following efforts to maintain compliance while making its facilities accessible as listed in its priority list:

a. Maintenance and Repair Work

When appropriate, the City is bringing facilities into compliance by replacing broken fixtures with compliant fixtures; *e.g.*, a broken door knob would be replaced with a levered door handle, etc.

b. Retrofit or Remodel Projects by City Divisions

Whenever a remodel project is scheduled for City facilities, regardless of the project's dollar amount, ADA upgrades are to be included in the project.

c. Leased Facilities

When lease agreements are scheduled for renewal, the City will require that facilities come into compliance with the ADA when program changes cannot be made. The responsibility for mandated changes will be negotiated with the lessee.

B. Curb Ramps

1. Physical Obstacles Limiting Accessibility on Pedestrian Walkways with Curbs or Barriers to Entry

The City has identified by survey approximately 14,785 intersections within the public right-of-way of the limits of the City. The City contracted with outside entities to evaluate all of its existing intersections and sidewalks. The self-evaluation is continuously updated as curb ramps are installed. The self-evaluation is available for public review in the Office of the ADA Coordinator for Curb Ramps in the Engineering Division of the City of Memphis, 125 North Main, Room 677, Memphis, Tennessee during regular business hours.

2. Methods for Achieving Accessibility at Pedestrian Walkways with Curbs or Barriers to Entry

Based on construction, design and inspection, the average cost for installing one ramp costs approximately

\$1,800 to \$2,800. The installation of curb ramps is the number one priority project on the Public Works Division Capital Improvement Program budget. Public Works has committed to keeping this the number one priority on the CIP for the duration of the project. The City budgets capital improvements for the next five (5) years, and subject to budget availability, the City intends to budget for the installation and repair of curb ramps as follows:

- 1) fiscal years 2002 and 2003, approximately \$1.88 million;
- 2) fiscal year 2004, approximately \$2.54 million;
- 3) fiscal year 2005, approximately \$2.67 million;
- 4) fiscal year 2006, approximately \$2.8 million;
- 5) fiscal year 2007, approximately \$2.94 million.

The City will install curb ramps or other sloped areas at intersections having curbs or other barriers to entry from streets, roads or highways over which the City has responsibility. In addition to ensuring construction of ramps on newly constructed streets, roads or highways, the City will install curb ramps when they are altered (*i.e.*, resurfaced or otherwise altered).

The following priority will be used by the City:

- a. Walkways serving public entities including State and local government offices and facilities;
- b. Walkways serving transportation;
- c. Walkways serving places of public accommodation as defined by the regulations (28 C.F.R. § 36.104);
- d. Walkways serving employers; and,

e. Walkways serving other areas, including the following:

- 1) Walkways serving hospitals, clinics and other facilities offering medical treatment;
- 2) Walkways serving residential areas; and,
- 3) Walkways serving industrial areas.

The City will also install or repair curb ramps per citizen request as deemed appropriate.

3. Schedule for Achieving Compliance by Providing Curb Ramps

The City has implemented a schedule for achieving compliance of its pedestrian walkways by providing curb ramps where required. The City's schedule for providing curb ramps or other sloped areas on pedestrian walkways with curbs on streets, roads or highways over which it has responsibility is contained in Appendix E.

C. Records of Self-Evaluation

The City will maintain on file and available for public inspection for three years following the completion of the self-evaluation:

1. A list of the interested parties consulted;
2. A description of areas examined and any problems identified; and,
3. A description of any modifications made.

CITY OF MEMPHIS
AMERICANS WITH DISABILITIES ACT
TRANSITION PLAN

Appendix A

CITY OF MEMPHIS PERSONNEL SERVICES

ACCESS

MEMPHIS

CITY OF MEMPHIS HANDICAPPED ACCESSIBILITY

**PREPARED BY: THE CITY OF MEMPHIS
EQUAL EMPLOYMENT OPPORTUNITY OFFICE
DIVISION OF PERSONNEL**

**504 COORDINATOR: EDWARD D. KNIGHT
PERSONNEL DIRECTOR**

(Copies of this plan may be obtained by contacting the City of Memphis Equal Employment Opportunity Office, 125 N. Main, Room 407, Memphis, Tennessee 38103.)

INTRODUCTION

This transition plan has been prepared in accordance with the handicapped discrimination regulations of the Office of Revenue Sharing in the United States Department of Treasury.

The term "disabled" is used throughout this document in reference to qualified handicapped individuals as defined by Section 504 of the Rehabilitation Act of 1973. It is the intent of the City of Memphis that disabled citizens share in the promise of quality of life. This promise is being realized through access to political and government services, communications, housing, transportation and recreation.

PROGRAM COORDINATOR

The Personnel Director for the City of Memphis serves as the City's Section 504 Coordinator. The City Equal Employment Opportunity (EEO) office and the City Public Construction office offer support services to the 504 Coordinator. The City EEO office manager is the primary administrator for the City's compliance with the Office of Revenue Sharing Handicapped Regulations.

NOTICE OF CITY POLICY

In accordance with Revenue Sharing Regulations, as published in the **Federal Register** on October 17, 1983, the City of Memphis published notices of its policy of nondiscrimination against qualified individuals who are disabled. A copy of the public notice is contained in Attachment A. This policy statement was distributed to the Commercial Appeal, Tri-State Defender, twenty-two (22) radio stations, public libraries for distribution and to the Tennessee Coalition for Citizens with Disabilities (TCCD) for distribution.

GRIEVANCE PROCEDURES

The City of Memphis utilizes two separate grievance procedures to respond to complaints from disabled citizens.

Grievances regarding **employment** continue to be accepted and investigated in the same manner as discrimination charges based on race, sex, age, and national origin (Attachment B).

Grievances regarding **accessibility** are initiated by calls from citizens to the Mayor's Action Center which can also be contacted through TTY. Citizens may also contact the City of Memphis EEO Office to file a written grievance.

Complaints received through the Mayor's Action Center are data based logged for timely and accurate follow-up. They are then routed to the Director of Personnel for EEO processing.

SELF-EVALUATION OF CITY STRUCTURES AND PROGRAMS

The City of Memphis began a self-evaluation review of its structures and programs in September 1984. Questionnaires on handicapped accessibility were distributed to all divisions. A committee composed of disabled citizens and City employees reviewed the forms and ranked the structures and programs according to their level of accessibility. Necessary structural and program changes have been determined from these results.

The City of Memphis has been conscious of disabled persons needs in the renovation and/or construction of buildings. The newly built **Crowne Plaza Hotel** is adjacent to the **Cook Convention Center** and offers totally accessible housing to convention participants and other visitors. The recently renovated Conwood office building is completely handicapped accessible. The occupants of this building located at 701 North Main include the **Division of Housing and Community Development (HCD)**. The HCD offices are involved in a wide variety of community support programs, housing rehabilitation and construction, neighborhood assistance programs, Hospitality House and mental health programs.

In the last few years, the restoration (including handicapped accessibility) of **Beale Street** and the **Orpheum** have increased downtown entertainment opportunities for disabled persons. Beale Street offers a variety of dining, shopping and entertainment establishments while the Orpheum Theatre offers Broadway productions and many special event types of entertainment.

The expansion of the **Mid-South Coliseum**, includes plans to bring the building up to handicapped accessible standards although presently arrangements can be made for disabled persons by contacting the Mid-South Coliseum office.

According to City of Memphis policy, any renovated or newly constructed building must meet all Office of Revenue Sharing Section 504 handicapped accessibility standards.

TRANSPORTATION

The **Memphis International Airport** was one of the first centers of transportation in the Mid-South area to fulfill all Section 504 regulations. In 1980, the Airport Authority made all structural and programmatic changes necessary to be in total compliance with all government handicap regulations.

The **Memphis Area Transit Authority (MATA)** developed programs for the disabled as early as 1980. Through meetings with disabled groups and other consumers, MATA began programs allowing persons who receive disability from any of several different organizations to ride regularly scheduled service for forty cents compared to the normal fee of eighty-five cents. There are presently 18,000 elderly and 6,200 disabled persons using this service.

For disabled who cannot ride regularly scheduled services, a demand responsive, curb to curb handilift program was begun. Passengers must phone in when and where they need to be taken. From the requests, a route is mapped out, including as many persons as possible. Reservations must be made 24 hours in advance. The cost to the passenger is eighty-five cents per ride. The average cost per ride is \$5.00, with the difference in costs being made up by the MATA operating funds. Approximately 6,000 passenger trips are completed per month.

In order to provide the best possible service to the disabled, MATA has a 12 member Specialized Transportation Advisory Committee made up of disabled persons and organizations serving the disabled. This committee serves to keep MATA abreast of the needs of the disabled in the community.

SPECIALIZED ACCESSIBILITY

Through City developed and/or City funded programs, an attempt has been made to provide recreational and cultural programs and library facilities for the disabled. In addition, programs which meet basic human needs and public safety responsiveness are provided.

AREA AGENCY ON AGING - This government agency sponsors nine area centers for senior citizens which are accessible to the disabled. Through this agency, funding is given by the City to a local not-for-profit organization to help fund programs in the areas of housing, transportation, nutritional and legal services.

All of these programs are available to disabled senior citizens and some to disabled persons not meeting the age requirements. The Area Agency on Aging also works in conjunction with organizations representing disabled citizens such as the Alliance for the Blind.

RECREATIONAL FACILITIES/PROGRAMS - The Memphis Park Commission sponsors the Raymond F. Skinner Center, a community center dedicated and designed for the needs of disabled citizens in the Memphis area. The center offers a large print newsletter, a swimming pool designed for the disabled, weight equipment, programs for the deaf as well as all disabled persons. A TTY phone will soon be installed to increase the center's accessibility. All Park Commission Community Centers and programs are open to disabled persons, although some centers are more accessible than others.

LIBRARY FACILITIES/PROGRAMS - The Memphis and Shelby County Public Library offers both large print and braille collections for the visually impaired. For those persons who cannot read braille, a talking book collection is offered. In addition, the West Tennessee Talking Library is offered through the Main Library services. This is a radio station for visually impaired persons, where volunteers read daily papers, magazines and books. Visual Tech machines which enlarge images and print, electric magnifying glasses as well as Telecaption adapters are available through the library. Two TTY communication aids are offered through the Library Information Center (LINC). For the institutionalized disabled, two Book Mobiles are provided as well as services to disabled shut-ins.

POLICE AND FIRE - Both the Police and Fire departments of the City of Memphis have telecommunication devices to allow speech/hearing impaired citizens to call for assistance. Fire paramedics are trained to handle emergencies involving all citizens.

The Fire department offers programs on fire safety to all disabled persons whether institutionalized or at group meetings. The fire safety training books are presently being transcribed into braille. For those visually impaired persons who cannot read braille, tapes with the fire safety instructions are being made. Visual aids are available for the deaf as well as special arrangements for the physically impaired. The Police department has also made all of its safety instructions available to visually, hearing and physically impaired

persons. Both departments are planning to teach sign language to many of their employees to improve communications with the disabled.

EMPLOYMENT - The City of Memphis Personnel department provides access to all disabled citizens, employees or job applicants. Personnel notices are mailed to organizations representing disabled individuals. Test administration for City positions is adapted on an individual basis to accommodate job applicants who are disabled. The City's policy is that all City positions are open to qualified disabled people. The City is willing to provide reasonable accommodations, through efforts such as the purchasing of adaptive devices, in order to keep or hire disabled people. Each of these accommodations is made on an individual basis.

COMMUNITY AWARENESS - The City of Memphis is working to increase handicap awareness both within City government and in the community through the 22 member **Mayor's Advisory Council for Citizens with Disabilities**. This council works in an advisory capacity to the Mayor. The members are extremely active within the community in the areas of legislation, accessibility, employment, recreation, education and transportation. Once a year, the Council holds a banquet to award citations to those citizens who have done outstanding work for the disabled community. The involvement of City employees and community volunteers from throughout the Memphis area has helped to substantially increase public awareness of the problems of the disabled and the levels of abilities of the disabled within the work force.

PROJECTS IN PROCESS

The **Memphis Zoo and Aquarium** began in Overton Park in 1901 with a single black bear cub donated by the Memphis Baseball Team. Since then, the Zoo has grown to cover 36 acres and houses over 1200 animals representing 400 different species. The Memphis Zoo and Aquarium is structurally accessible with the exception of the public phones, which are being made accessible. Programs are open to disabled persons and wheelchairs are made available at the main concession area if needed.

The **Brooks Art Museum** offers year round permanent displays of artists from all periods, as well as special showings from specific artists, countries, etc. The museum is scheduled for remodeling and includes plans to bring public

phones, water fountains and the elevator up to accessibility standards.

Goldsmith's Civic Center offers a peaceful view of nature at its best. The Civic Center, located in Audubon Park, contains a variety of flourishing plant life each season of the year. Trails, benches and a pavilion surround a pond stocked with goldfish. The Goldsmith's Civic Center is presently undergoing minor alterations to meet all handicapped accessibility standards.

The **Pink Palace Museum and Planetarium** offers a unique perspective on Memphis and Mid-South history as far back as prehistoric times. Life size exhibits, slide shows and mechanical displays make the Pink Palace attractive for people of all ages. The Planetarium offers seasonal and special event shows, including light shows, throughout the year. Although the administrative section of the Pink Palace is not fully accessible to the general public, the new building which houses the exhibits is accessible. The Pink Palace administration is readily working to improve any accessibility problems which may exist.

Although the **Liberty Bowl Memorial Stadium** has elevator accessibility problems, overall the structure is accessible to the disabled. The Stadium managers provide special services to the disabled on a regular basis. If special services are required, please call the stadium office. Liberty Bowl officials are making every effort to meet all handicapped accessibility standards.

The City of Memphis is working with the **Election Commission** and the **City Board of Education** to determine which polling locations are not handicapped accessible. Where alterations for accessibility are feasible, they will be made. If it is not feasible to structurally alter the building, the location for polling will be changed. The Election Commission will complete a precinct by precinct plan for accessibility to the State Election Commission by the end of 1985. Presently, if desired, disabled persons can vote as homebound persons with a statement from their physicians acknowledging their disability.

PLANNED PROJECTS

City Hall - While accessible to a large degree, the City of Memphis has allocated Revenue Sharing Funds to make City Hall more

readily accessible. See Attachment C for the specific structural modifications. The intended deadline for completion is June 1986.

Mud Island - Like City Hall, Mud Island is in large part accessible. The City of Memphis has allocated a portion of the Revenue Sharing Funds to make Mud Island more accessible. See Attachment D for the specific structural modifications. The intended deadline for completion is June 1986.

Mid-South Coliseum - Contingent upon expansion, the City of Memphis intends to provide front entrance accessibility for the mobility impaired.

Court Square - The City of Memphis plans to provide a number of curb cuts for Court Square within the immediate future. The City of Memphis also plans to construct a chair ramp and intermediate performance level (stage) on the north side of the gazebo to be completed by fall of 1986.

CONCLUSION

The City of Memphis is aware that there are areas in which it can act to provide greater access to the disabled. Consequently, it is the intention of the City of Memphis to work with the disabled community to obtain greater accessibility in those areas and to make Memphis more accessible to all.

ATTACHMENT A

TRI-STATE DEFENDER, February 11, 1984 — PAGE 15

PUBLIC NOTICE

PUBLIC NOTICE REVENUE SHARING HANDICAPPED REGULATIONS

This notice is published pursuant to the requirements of Section 51.55 of the Revenue Sharing Regulations, as published in the Federal Register on October 17, 1983. Section 51.55 prohibits discrimination against qualified individuals because of their handicapped status.

City of Memphis, Memphis, Tennessee, advises the public, employees and job applicants that it does not discriminate on the basis of handicapped status in admission or access to, or treatment or employment in, its programs and activities.

The City of Memphis has designed the following office as the contact to coordinate efforts to comply with this requirement. Inquiries should be directed to:

Office: EEO Compliance
Address: Room 1B-5, City Hall
Phone No.: 528-2874
Hours: 8:30 - 5:00, Mon. - Fri.

ATTACHMENT A

D4 **** The Commercial Appeal, Memphis, Friday, February 3, 1984

PUBLIC NOTICE

REVENUE SHARING HANDICAPPED REGULATIONS

This notice is published pursuant to the requirements of Section 51.55 of the Revenue Sharing Regulations, as published in the **Federal Register** on October 17, 1983. Section 51.55 prohibits discrimination against qualified individuals because of their handicapped status.

City of Memphis, Memphis, Tennessee, advises the public, employees and job applicants that it does not discriminate on the basis of handicapped status in admission or access to, or treatment or employment in, its programs and activities.

The **City of Memphis** has designed the following office as the contact to coordinate efforts to comply with this requirement. Inquiries should be directed to:

Office: EEO Compliance
Address: Room 1B-5, City Hall
Phone No.: 528-2874
Hours: 8:30 - 5:00, Mon. - Fri.

ATTACHMENT B

Employment of the Handicapped

All City of Memphis Government employment, within the civil service merit system, is based on the qualifications of the applicant as those qualifications meet the requirements of the position for which the applicant is applying.

No department of City of Memphis Government:

- shall discriminate against any individual with respect to hire, compensation, hours worked, or other terms and conditions of employment because of such person's physical or mental handicap unless such handicap restricts that individual's ability to engage in the particular job or occupation for which the individual is eligible, or unless otherwise provided by law; nor
- shall limit, segregate, or classify individuals in any way which deprives or tends to deprive them of employment opportunities or otherwise affects employee status because of physical or mental handicap, unless such handicap constitutes a bona fide and necessary reason for such limitation, segregation, or classification.

Nothing contained in this policy shall be construed to prohibit the selection of an applicant for employment on the basis of:

- a physical or mental handicap which interferes with a person's ability to adequately perform assigned job duties.

Attachment B (page 2)

- any handicap which is not demonstrable by medically accepted clinical or laboratory diagnostic techniques, including but not limited to alcoholism, drug addiction, and obesity.
- any communicable disease, either carried by or afflicting the individual, or
- any mental illness or disease which causes the individual to be dangerous to themselves or others, to act in unpredictable ways, to be unreliable, or to act outside the range of normal behavior so as to interfere with the activities of the business place.

Additionally, nothing in this policy shall be construed to prohibit the discharge of a handicapped employee for just cause.

This policy shall not be construed to require any City Division to modify its physical facilities or grounds in any way, or exercise a higher degree of caution for a handicapped individual than for any person who is not handicapped other than required by law.

“Handicap” means the physical or mental condition of a person whether congenital or acquired, which constitutes a substantial disability to that person and is demonstrable by medically accepted clinical or laboratory diagnostic techniques.

If an applicant has been denied employment with the City of Memphis and feels the denial was on the basis of a handicap as defined herein, that individual may file a complaint with the City of Memphis Equal Employment Opportunity Office. A complaint must be filed within three hundred and sixty-five (365) days of the alleged discriminatory act.

ATTACHMENT C

CITY HALL

Parking

- (1) The area just north of the east entrance should be designated for handicap parking and as a passenger loading zone. Coordination with the Center City Commission would be required. There is ample access to the area and the costs associated would be the installation of concrete tire bumpers, stripping and signs.

Entrances

- (1) Non-slip surface for the existing ramp in 2B.
- (2) Handrail for existing ramp in 2B.
- (3) One automatic door - east entrance.

Elevators

- (1) Renovate one (1) elevator with appropriate signage that will enable use by the handicapped public.

Water Fountains

- (1) Bring 18 water fountains (2 per level) up to standards.

Restrooms

- (1) Bring one (1) men's and one (1) women's restroom in the lobby up to standards.

Public Telephones

- (1) Public telephones can be modified by Bell Telephone at no charge.

Additional Assistance/Aid Symbols

- (1) 30 signs.

ATTACHMENT D

MUD ISLAND - RIVER CENTER

Elevator

(1) Modify one (1) elevator at the River Center to meet standards.

Public Telephones

(1) Can be modified by Bell Telephone at no charge.

Additional Assistance/Aid Symbols

(1) 4 signs.

CITY OF MEMPHIS
AMERICANS WITH DISABILITIES ACT
TRANSITION PLAN

Appendix B

CITY OF MEMPHIS
NOTICE OF ADA POLICY

The City of Memphis does not discriminate on the basis of disability in admission to, access to, or operations of its programs, services, or activities. The City does not discriminate on the basis of disability in its hiring or employment practices. This notice is provided as required by Title II of the Americans with Disabilities Act (ADA) of 1990 as contained in 42 U.S.C. § 12131, *et seq.* and 28 C.F.R. Part 35.

All questions, concerns, complaints or requests for information regarding the City's hiring and employment practices can be forwarded to the Human Resources Division as follows:

Keith McGee, Director
Human Resources Division
City of Memphis
125 North Main Street, Room 406
Memphis, Tennessee 38103
Phone: (901) 576-6435

All questions, concerns, complaints, or requests for additional information regarding the ADA may be forwarded to the following designated ADA Coordinator:

Robert L. J. Spence, Jr., City Attorney
City Attorney's Office
City of Memphis
125 North Main Street, Room 314
Memphis, Tennessee 38103
Phone: (901) 576-6614

Citizens may also contact the Mayor's Citizen Service Center at the following:

Phone: (901) 576-6500
TDD:(901) 576-6501

Individuals who require auxiliary aids or services for effective communication in programs, activities and services of the City are invited to make their requirements and preferences known to the ADA Coordinator. This notice can be made available in various formats.

CITY OF MEMPHIS
AMERICANS WITH DISABILITIES ACT
TRANSITION PLAN

Appendix C

CITY OF MEMPHIS

ADA ACCESSIBILITY GRIEVANCE PROCEDURE

This Grievance Procedure is established to meet the requirements of the Americans with Disabilities Act (ADA). It may be used by anyone who files a complaint alleging accessibility discrimination on the basis of disability (other than complaints of employment discrimination based on disability) with regard to the policies or the provision of programs, services, or activities of the City. Complaints regarding discrimination in employment based on disability should be directed to the City's Equal Employment Opportunity office pursuant to City Policy.

Complaints regarding accessibility should be submitted by the complainant and/or his or her designee with permission as soon as possible but no later than sixty (60) calendar days after the alleged problem to the **Mayor's Citizen Service Center** at **(901) 576-6500** or through **TDD** at **(901) 576-6501**.

Citizens will be asked to submit complaints regarding accessibility in writing by completing an ADA Complaint Form. Complaints should contain information about the alleged discrimination such as name, address, phone number of complainant and location, date, and description of the problem. Citizens who are unable to complete the complaint may request assistance and alternative means of filing complaints, such as personal interviews or a tape recording of the complaint, may be made available for persons with qualified disabilities upon request and as deemed appropriate.

Once completed, the ADA Complaint Form will be forwarded to the ADA Coordinator below:

Robert L. J. Spence, Jr., City Attorney
ADA Coordinator
City Attorney's Office
125 North Main Street, Room 314
Memphis, Tennessee 38103

The ADA Coordinator will respond as necessary, explaining the City's position, and, where appropriate, in a format accessible to the complainant, such as large print, Braille, or audio tape. Alternative formats must be specifically requested by the complainant.

All written complaints received by the ADA Coordinator or his designee will be kept by the City for at least three years.

ADA ACCESSIBILITY Concern/Complaint Form

(Please Print)

Name: _____

Address: _____ Zip: _____

Telephone: Home _____ Work _____

Concern/Complaint: _____

Location/Address of Complaint: _____
Street Zip

(Signature)

(Date)

CITY OF MEMPHIS
AMERICANS WITH DISABILITIES ACT
TRANSITION PLAN

Appendix D

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
20G30	CITY HALL	GS	1	1	1	YES	IN DESIGN	YES 1-28-2000	\$150,000.00	FY2003	DESIGN
20G32	CITY PARKING GARAGE (MAIN)	GS	1	1	1	YES	IN DESIGN	YES 1-28-2000	\$0.00	FY2003	DESIGN
20A10	MID AMERICAN MALL	GS	2	2		YES	PARTIALLY	NO	\$100,000.00	FY2003	NOT STARTED
13F02	FIRE STATION # 2	FS	3	3		YES	PARTIALLY	3/28/2000	\$8,115.00	FY2003	NOT STARTED
13F16	FIRE STATION # 16	FS	4	4		YES	PARTIALLY	2/4/2000	\$9,438.00	FY2003	NOT STARTED
13F27	FIRE STATION # 27	FS	5	5		YES	PARTIALLY	7/14/2000	\$6,650.00	FY2003	NOT STARTED
13F36	FIRE STATION # 36	FS	6	6		YES	PARTIALLY	5/26/2000	\$11,750.00	FY2003	NOT STARTED
13F54	FIRE STATION # 54	FS	7	7		YES	PARTIALLY	8/18/2000	\$4,190.00	FY2003	NOT STARTED
13F21	FIRE STATION # 21	FS	8	8		YES	PARTIALLY	2/26/2001	\$5,720.00	FY2003	NOT STARTED
13F40	FIRE STATION # 40	FS	9	9		YES	PARTIALLY	12/8/2000	\$11,250.00	FY2003	NOT STARTED
20A02	COURT SQUARE	GS	4	10		YES	PARTIALLY	DESIGN	\$0.00	FY2003	DESIGN
21C01	BEALE STREET	GS	3	11		YES	PARTIALLY	NO	\$20,000.00	FY2003	NOT STARTED
15X14	LEWIS SENIOR CITIZEN CENTER	PSC	2	12		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X28	SKINNER HANDICAPPED CENTER	PSC	3	13		YES	PARTIALLY	DESIGN	\$0.00	FY2003	DESIGN
15X44	ALZHEIMER CTR	PSC	4	14		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X40	RALEIGH SR. CITIZEN CENTER	PSC	5	15		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X47	SOUTH MEMPHIS SENIOR CITIZEN	PSC	6	16		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X59	FRAYSER /RALEIGH SENIOR CITIZEN CTR	PSC	7	17		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X66	GOODWILL HOLMES SENIOR CITIZENSCTR	PSC	8	18		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15X36	MCWHERTER SENIOR CITIZEN CENTER	PSC	9	19		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C23	WESTWOOD CC	PCC	4	20		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C18	NORTH FRAYSER CC	PCC	5	21		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C09	GLENVIEW CC	PCC	6	22		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C06	ED RICE CC	PCC	7	23		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C05	DOUGLASS CC	PCC	8	24		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C08	GASTON CC	PCC	9	25		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C07	GAISMAN CC	PCC	10	26		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C11	HAMILTON CC	PCC	11	27		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C10	GREENLAW CC	PCC	12	28		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C01	BETHEL LABELLE CC	PCC	13	29		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C17	MITCHELL CC	PCC	14	30		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C16	MCFARLAND CC	PCC	15	31		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C15	MAGNOLIA CC	PCC	16	32		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
15C14	LESTER CC	PCC	17	33		YES	PARTIALLY	1/31/2000	\$28,825.00	FY2003	NOT STARTED
15C19	PINE HILL CC	PCC	18	34		YES	PARTIALLY	7/3/2000	\$11,250.00	FY2003	NOT STARTED
15C21	RIVERVIEW CC	PCC	19	35		YES	PARTIALLY	NO	\$42,000.00	FY2003	NOT STARTED
	FY 2003 BUDGET YEAR FUNDING ESTIMATED COST								\$1,249,188.00	FY2003	
	FY 2004 BUDGET YEAR FUNDING								\$1,800,000.00	FY2004 FUNDING	
15C20	RALEIGH CC	PCC	20	36		YES	PARTIALLY	NO	\$42,000.00	FY2004	NOT STARTED
15C24	WHITEHAVEN CC	PCC	21	37		YES	PARTIALLY	7/3/2000	\$89,700.00	FY2004	NOT STARTED
15C25	MARIAN HALE CC	PCC	22	38		YES	PARTIALLY	7/3/2000	\$30,525.00	FY2004	NOT STARTED
15C13	HOLLYWOOD CC	PCC	23	39		YES	PARTIALLY	NO	\$42,000.00	FY2004	NOT STARTED
15C04	DAVIS CC	PCC	24	40		YES	PARTIALLY	NO	\$42,000.00	FY2004	NOT STARTED
15C03	DAVE WELLS CC	PCC	25	41		YES	PARTIALLY	NO	\$42,000.00	FY2004	NOT STARTED
15C02	BICKFORD CC	PCC	26	42		YES	PARTIALLY	7/3/2000	\$49,410.00	FY2004	NOT STARTED
15C30	CUNNINGHAM CC	PCC	27	43		YES	PARTIALLY	NO	\$42,000.00	FY2004	NOT STARTED
36P25	RANDOLPH BRANCH	LS	2	44		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
36P15	GASTON PARK BRANCH	LS	3	45		YES	PARTIALLY	12-29-98 (ADM)	\$90,000.00	FY2004	NOT STARTED
36P23	POPLAR WHITE STATION BRANCH	LS	4	46		YES	PARTIALLY	12-22-98 (ADM)	\$90,000.00	FY2004	NOT STARTED
36P27	SOUTH BRANCH	LS	5	47		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P13	COSSITT-GOODWYN LIBRARIES	LS	6	48		YES	PARTIALLY	12-29-98 (ADM)	\$90,000.00	FY2004	NOT STARTED
36P17	HIGHLAND BRANCH	LS	7	49		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P21	NORTH BRANCH	LS	8	50		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P14	FRAYSER BRANCH	LS	9	51		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P18	HOLLYWOOD BRANCH	LS	10	52		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P19	LEVI BRANCH	LS	11	53		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P24	RALEIGH BRANCH	LS	12	54		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P10	CHEROKEE BRANCH	LS	13	55		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
36P28	VANCE BRANCH	LS	14	56		YES	PARTIALLY	NO	\$90,000.00	FY2004	NOT STARTED
	FY 2004 BUDGET YEAR FUNDING ESTIMATED COST								\$1,549,635.00	FY2004	
	FY 2005 BUDGET YEAR FUNDING								\$1,800,000.00	FY2005	
15I00	MUD ISLAND	PM	8	57		YES	PARTIALLY	2/1/2000	\$363,000.00	FY2005	NOT STARTED
15X27	PINK PALACE MUSEUM	PM	2	58		YES	PARTIALLY	5/1/2000	\$781,400.00	FY2005	NOT STARTED
15X27	PINK PALACE MANSION	PM	1	59		YES	PARTIALLY	NO	\$400,000.00	FY2005	NOT STARTED
	FY 2005 BUDGET YEAR FUNDING ESTIMATED COST								\$1,544,400.00	FY2005	
	FY 2006 BUDGET YEAR FUNDING								\$1,800,000.00	FY2006	
19P01	BROOKS MUSEUM OF ARTS	PM	2	60		YES	PARTIALLY	NO	\$500,000.00	FY2006	NOT STARTED
15X80	MASSEY HOUSE	PM	4	61		YES	PARTIALLY	NO	\$25,000.00	FY2006	NOT STARTED
19P04	MALLORY-NEELY HOUSE	PM	5	62		YES	PARTIALLY	NO	\$25,000.00	FY2006	NOT STARTED
21C04	LOVE HOUSE	PM	9	63		YES	PARTIALLY	NO	\$25,000.00	FY2006	NOT STARTED
	MEMPHIS ZOO	ZOO	1	64		YES	PARTIALLY	1/19/2001	\$78,718.00	FY2006	NOT STARTED
15F16	RESTROOM #1 SUNKEN GARDEN	PFG	1	65		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F17	RESTROOM #2 MERCHANT BLDG	PFG	2	66		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F18	REST ROOM #3 WILDLIFE	PFG	3	67		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F19	SHELBY COUNTY BUILDING	PFG	4	68		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F21	YOUTH CENTER BUILDING	PFG	5	69		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F12	HORTICULTURE BLDG	PFG	6	70		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F14	PIPKIN BUILDING	PFG	7	71		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F15	QUONSET HUT-1ST AID BLDG	PFG	8	72		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F01	ARENA BUILDING	PFG	9	73		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F02	ARMORY BLDG.A	PFG	10	74		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F04	ARMORY BLDG "C"	PFG	11	75		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F06	ARMORY BUILDING-E	PFG	12	76		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F07	ARMORY BLDG "F"	PFG	13	77		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F08	CATTLE BARN	PFG	14	78		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F11	HERDSMEN'S DORMITORY	PFG	15	79		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F20	SWINE BARN	PFG	16	80		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F27	COTTON CARNIVAL BLDG	PFG	17	81		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F28	FEED BARN	PFG	18	82		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F29	NORTH BARN	PFG	19	83		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15F30	MILKING PARLOR	PFG	20	84		YES	PARTIALLY	NO	\$15,000.00	FY2006	NOT STARTED
15X73	BOTANIC GDN- HARDIN HALL VISITORAREA	PBG	1	85		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X05	MEMPHIS BOTANIC GARDEN	PBG	2	86		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X63	BOTANIC GARDEN VOLUNTEER	PBG	3	87		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X64	BOTANIC GARDEN SENSORY GAR	PBG	4	88		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
15X74	BOTANIC GDN-ROSE GARDEN	PBG	5	89		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X75	BOTANIC GDN-IRIS GARDEN	PBG	6	90		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X76	BOTANIC GDN-FOUR SEASONS GARDEN	PBG	7	91		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X77	BOTANIC GDN LAKEFRONT PAVILLION	PBG	8	92		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X78	BOTANIC GDN-GOLDSMITH CIVIC GDN	PBG	9	93		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X06	GREEN HOUSE 1	PBG	10	94		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X07	GREEN HOUSE 2	PBG	11	95		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X08	GREEN HOUSE 3	PBG	12	96		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X09	GREEN HOUSE 4	PBG	13	97		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
15X10	GREEN HOUSE 5	PBG	15	98		YES	PARTIALLY	NO	\$5,000.00	FY2006	NOT STARTED
FY 2006 BUDGET YEAR FUNDING ESTIMATED COST									\$1,023,718.00	FY2006	
FY 2007 BUDGET YEAR FUNDING									\$1,800,000.00	FY2007	
14P02	EAST PRECINCT PRECINCT #3	MPD	2	99		YES	PARTIALLY	8/1/2000	\$13,975.00	FY2007	NOT STARTED
14P05	NORTH PRECINCT PRECINCT #1	MPD	3	100		YES	PARTIALLY	5/1/2000	\$18,575.00	FY2007	NOT STARTED
14P08	SOUTH PRECINCT PRECINCT #2	MPD	4	101		YES	PARTIALLY	NO	\$20,000.00	FY2007	NOT STARTED
14P11	WEST PRECINCT PRECINCT #4	MPD	5	102		YES	PARTIALLY	NO	\$30,000.00	FY2007	NOT STARTED
14P47	SOUTHEAST POLICE PRECINCT #7	MPD	6	102		YES	PARTIALLY	N/A	\$0.00	FY2007	to be demolished
14P14	JOHN D. HOLT TRAINING ACADEMY	MPD	7	104		YES	PARTIALLY	NO	\$50,000.00	FY2007	NOT STARTED
20G12	JUSTICE CENTER GARAGE	GS	6	105		YES	PARTIALLY	NO	\$50,000.00	FY2007	NOT STARTED
20G03	CITY PARKING GARAGE (MONROE)	GS	7	106		YES	PARTIALLY	NO	\$50,000.00	FY2007	NOT STARTED
20G02	CITYPARKING GARAGE (ADAMS)	GS	8	107		YES	PARTIALLY	NO	\$50,000.00	FY2007	NOT STARTED
20G25	CITY BEAUTIFUL	GS	3	108		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
13F05	FIRE STATION #5 (HEADQUARTERS)	FS	10	109		YES	PARTIALLY	4/30/1998 (T/G)	\$333,625.00	FY2007	NOT STARTED
13F55	FIRE PREVENTION BUREAU-T	FS	11	110		YES	PARTIALLY	NO	\$55,000.00	FY2007	NOT STARTED
19P03	DOWNTOWN VEHICLE INSPECTION	PS	4	111		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
19P32	VEHICLE INSPEC. STATION	PS	5	112		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
19P33	VEHICLE INSPECTION	PS	6	113		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
19P34	VEHICLE INSPECTION STATION	PS	7	114		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
19P02	HUMANE SHELTER	PS	3	115		YES	PARTIALLY	1/18/1999 (ADM)	\$0.00	FY2007	TO BE DEMO.
14P44B	HICKORY HILL MINI PRECINCT @ KROGE	MPD	8	116		YES	PARTIALLY	NO	\$5,000.00	FY2007	NOT STARTED
14P38	BINGHAMPTON FIELD OFFICE	MPD	9	117		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P36	ORANGE MOUND FIELD OFFICE	MPD	10	118		YES	PARTIALLY	1/31/2001	\$10,020.00	FY2007	NOT STARTED
14P27	SEXUAL ASSAULT RESOURCE CTR.	MPD	11	119		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P25.1	YOUTH ACTIVITIES	MPD	12	120		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P25	POLICE MINI PREC/MUSEUM	MPD	13	121		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P17	SEX CRIMES	MPD	14	122		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P11.4	PUBLIC HOUSING BUREAU	MPD	15	123		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P11.2	COOPER/YOUNG SUBSTATION	MPD	16	124		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P11.1	CLEVELAND/JEFFERSON SUBSTATION	MPD	17	125		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P10	VEHICLE STORAGE	MPD	18	126		YES	PARTIALLY	NO	\$0.00	FY2007	to be demolished
14P09.4	OFFICE OF DRUG EDUCATION	MPD	19	127		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P09.2	DARE/GREAT OFFICE	MPD	20	128		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P08.3	WESTWOOD SUBSTATION	MPD	21	129		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P08.2	GRACELAND SUBSTATION	MPD	22	130		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P08.1	CRIME PREVENTION SQUAD	MPD	23	131		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P07	INTERNAL AFFAIRS/SECURITY SQUAD	MPD	24	132		YES	PARTIALLY	NO	\$15,000.00	FY2007	NOT STARTED
14P05.7	KLONDIKE SUBSTATION	MPD	25	133		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P05.6	JACKSON AVE. SUBSTATION	MPD	26	134		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
14P05.5	HURT VILLAGE SUBSTATION	MPD	27	135		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P05.4	DOUGLASS SUBSTATION	MPD	28	136		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P05.3	DAVE WELLS C/C SUBSTATION	MPD	29	137		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P05.2	TODD'S CREEK SUBSTATION	MPD	30	138		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P05.1A	NEW CHICAGO MINI-PRECINCT	MPD	31	139		YES	YES	NO	\$0.00	FY2007	completed
14P02.2	MC FARLAND C/C/ SUBSTATION	MPD	32	140		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
14P02.1	BETHEL GROVE SUBSTATION	MPD	33	141		YES	PARTIALLY	NO	\$11,000.00	FY2007	NOT STARTED
	FY 2007 BUDGET YEAR FUNDING ESTIMATED COST								\$1,035,195.00	FY2007	
	FY 2008 BUDGET YEAR FUNDING								\$1,800,000.00	FY2008	
15R02	ALCY WARREN	PP	1	170		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R03	AUDUBON N. LAKE	PP	2	171		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R05	AUDUBON PLAYGROUND	PP	3	172		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R06	BELLEVUE	PP	4	173		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R08	BOOTH	PP	5	174		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R09	BRENTWOOD	PP	6	175		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R11	GCHARJEAN	PP	7	176		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R12	CHEROKEE	PP	8	177		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R13	CROCKETT PLAYGROUND	PP	9	178		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R15	CROMWELL	PP	10	179		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R16	DAVIS	PP	11	180		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R18	DESOTO	PP	12	181		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R19	DOUGLASS	PP	13	182		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R22	FRIESTONE	PP	14	183		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R24	GAISMAN	PP	15	184		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R27	GOOCH	PP	16	185		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R29	HIGHLAND	PP	17	186		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R31	KNIGHT ARNOLD	PP	18	187		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R32	LEWIS DAVIS	PP	19	188		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R35	MORRIS	PP	20	189		YES	PARTIALLY	2/21/2000	\$23,836.00	FY2008	NOT STARTED
15R41	NEW CHICAGO	PP	21	190		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R43	OVERTON EAST PICNIC	PP	22	191		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R44	OVERTON RAINBOW LAKE	PP	23	192		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R46	PATTON	PP	24	193		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R48	PICKETT	PP	25	194		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R52	RIVERSIDE (BOAT DOCK)	PP	26	195		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R56	SIDNEY LANIER	PP	27	196		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R61	WESTWOOD	PP	29	198		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R63	WILLOW RD	PP	30	199		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R65	WILSON PARK	PP	31	200		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R68	GASTON PARK	PP	32	201		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R69	PEABODY PARK	PP	33	202		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R70	BERCLAIR PARK	PP	34	203		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R71	RICHLAND PARK	PP	35	204		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R72	BELZ PARK	PP	36	205		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R73	BICKFORD PARK	PP	37	206		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R74	EMERALD PARK	PP	38	207		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15R75	SOUTHSIDE	PP	39	208		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X01	AUDUBON LAKE	PP	40	209		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
15X03	CHILDREN'S THEATRE	PP	41	210		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X04	DOUGLASS PAVILION	PP	42	211		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X12	HOBBEY CENTER	PP	43	212		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X19	MCKELLER RAMP	PP	44	213		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X22	OVERTON FORMAL GARDEN	PP	45	214		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X24	OVERTON RAINBOW LAKE	PP	46	215		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X29B	OVERTON PARK	PP	47	216		YES	PARTIALLY	NO	\$250,000.00	FY2008	NOT STARTED
15X49	MPC ADMINISTRATIVE OFFICE	PP	48	217		YES	PARTIALLY	NO	\$20,000.00	FY2008	NOT STARTED
15X67	CHICKASAW GARDENS LAKE	PP	49	218		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
15X82	ELVIS PRESLEY MEMORIAL PARK	PP	50	219		YES	PARTIALLY	NO	\$24,000.00	FY2008	NOT STARTED
FY 2008 BUDGET YEAR FUNDING ESTIMATED COST									\$1,397,836.00	FY2008	
FY 2009 BUDGET YEAR FUNDING									\$1,800,000.00	FY2009	
15B01	AMERICAN WAY BF	PBF	1	250		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B02	FIRESTONE BALL FIELD	PBF	2	251		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B03	GAGLIANO BALL FIELD	PBF	3	253		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B14	KENNEDY PARK BALL FIELD	PBF	4	254		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B06	RODNEY BARBER (1) EAST	PBF	5	255		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B07	RODNEY BARBER (2) WEST	PBF	6	256		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B08	TOBEY PARK (1) GIRL'S SOFTBALL	PBF	7	257		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B09	TOBEY PARK (2) (3) (4)	PBF	8	258		YES	PARTIALLY	NO	\$15,000.00	FY2009	NOT STARTED
15B10	TOBEY LEGION/BASEBALL	PBF	9	259		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L33	KENNEDY PARK 4	PBF	10	260		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L34	KENNEDY PARKS	PBF	11	261		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L35	KNIGHT ARNOLD	PBF	12	262		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L36	LEWIS DAVIS (PENDLETON)	PBF	13	263		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L37	LINCOLN	PBF	14	264		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L38	MAY PARK SOCCER 1	PBF	15	265		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L40	MCFARLAND	PBF	16	266		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L41	MITCHELL ROAD	PBF	17	267		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L42	OAKHAVEN PARK	PBF	18	268		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L44	RAINSHAVEN	PBF	19	269		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L45	ROBERT O'BRIEN	PBF	20	270		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L46A	RODNEY BABER/EAST 1, 2, 3, 4.	PBF	21	271		YES	PARTIALLY	NO	\$20,000.00	FY2009	NOT STARTED
15L50	RODNEY BABER/WEST 5	PBF	22	272		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L51	RODNEY BABER/WEST 6	PBF	23	273		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L52	RODNEY BABER/WEST 7	PBF	24	274		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L53	RODNEY BARBER/WEST (8)	PBF	25	275		YES	PARTIALLY	NO	\$40,000.00	FY2009	NOT STARTED
15L54	SEA ISLE	PBF	26	276		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L55	SCENIC HILLS	PBF	27	278		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L56	TOBEY LEGION/BASEBALL	PBF	28	279		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L57	TOBY PARK (1)/GIRL'S	PBF	29	280		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L58	TOBEY PARK 2	PBF	30	281		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L59	TOBEY PARK 3	PBF	31	282		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L60	TOBET PARK 4	PBF	32	283		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L61	GAGLIANO LEGION FIELD	PBF	33	284		YES	PARTIALLY	NO	\$10,000.00	FY2009	NOT STARTED
15L62	WESTHAVEN	PBF	34	285		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L63	WESTSIDE	PBF	35	286		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L64	WESTWOOD	PBF	36	287		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
15L65	WILL CARRUTHERS 1	PBF	37	288		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L66	WILL CARRUTHERS2	PBF	38	289		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L67	WILL CARRUTHERS3	PBF	39	290		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L68	WILL CARRUTHERS 4	PBF	40	291		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L69	WILL CARRUTHERS (5)	PBF	41	292		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L71	WILLOW ROAD 1	PBF	42	293		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L72	WILLOW ROAD 2	PBF	43	294		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L73	WILLOW ROAD 3	PBF	44	295		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L74	WILLOW ROAD SOCCER	PBF	45	296		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L75	WILSON	PBF	46	297		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L77	KENNEDY SOCCER FIELD #1	PBF	47	298		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B11	WHITEHAVEN BF	PBF	48	299		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L78	KENNEDY SOCCER FIELD #2	PBF	48	300		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B12	WILLOW ROAD BF	PBF	49	301		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L79	RALEIGH-BARTLETT MEADOWS	PBF	49	302		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B13	MAY PARK BF	PBF	50	303		YES	PARTIALLY	NO	\$15,000.00	FY2009	NOT STARTED
15L80	KENNEDY PARK 6	PBF	50	304		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B14	LLOYD SOWELL (HALE) BF	PBF	51	305		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B15	JESSE TURNER PARK	PBF	52	306		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B16	GAISMAN	PBF	53	307		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15B18	WILL CARRUTHER BF	PBF	54	308		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L01	AMERICAN WAY1	PBF	55	309		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L02	AMERICAN WAY 2	PBF	56	310		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L03	AMERICAN WAY 3	PBF	57	311		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L04	AUDUBON N. LAKE	PBF	58	312		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L05	JESSIE TURNER PARK	PBF	59	313		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L06	CHARJEAN 1	PBF	60	314		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L07	CHARJEAN 2	PBF	61	315		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L08	CHARJEAN 3	PBF	62	316		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L09	CHEROKEE	PBF	63	317		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L10	DAVIS	PBF	64	318		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L11	DOUGLASS	PBF	65	319		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L12	BELLEVUE PARK (JESSE TURNER)	PBF	66	320		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L13	FRAYSER RECREATIONAL ASSOC.	PBF	67	321		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L14	FAIRGROUNDS-SOCCER FIELD	PBF	68	322		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L15	FAIRLEY ROAD	PBF	69	323		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L16	GAISMAN 1	PBF	70	324		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L17	GAISMAN 2	PBF	71	325		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L18	GAISMAN 3	PBF	72	326		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L19	GETER	PBF	73	327		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L20	GLENVIEW	PBF	74	328		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L21	GODWIN	PBF	75	329		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L22	GOOCH	PBF	76	330		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L23	GOODLETT	PBF	77	331		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L24	GRACELAND	PBF	78	332		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L25	GRANVIEW	PBF	79	333		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L26	LLOYD SOWELL (HALLE)	PBF	80	334		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L28	HILLCREST	PBF	81	335		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME		DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
15L29	JACKSON	PBF	82	336		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L30	KENNEDY PARK (1)	PBF	83	337		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15L31	KENNEDY PARK 2	PBF	84	338		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15S10	PINE HILL POOL	PA	2	339		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S06	GAISMAN POOL	PA	3	340		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S09	ORANGE MOUND POOL	PA	4	341		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S15	TOM LEE POOL	PA	5	342		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S17	WILLOW ROAD POOL	PA	6	343		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S16	WESTWOOD POOL	PA	7	344		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S11	RALEIGH POOL	PA	8	345		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S13	RIVERVIEW POOL	PA	9	346		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S08	LESTER POOL	PA	10	347		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S02	DOUGLASS POOL	PA	11	348		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S01	L.E. BROWN POOL	PA	12	349		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S04	FOX MEADOWS POOL	PA	13	350		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15S07	GOOCH POOL	PA	14	351		YES	PARTIALLY	NO	\$0.00	FY2009	TO BE DEMO.
15T06	LEFTWICH INDOOR TENNIS COURTS	PT	1	352		YES	PARTIALLY	NO	\$45,000.00	FY2009	NOT STARTED
15T08	RIDGEWAY TENNIS	PT	2	353		YES	PARTIALLY	3/5/2001	\$46,800.00	FY2009	NOT STARTED
15T07	RALIEGH TENNIS COURTS	PT	3	354		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T10	ROARK-WHITEHAVEN TENNIS COURTS	PT	4	355		YES	PARTIALLY	NO	\$45,000.00	FY2009	NOT STARTED
15T02	BELLEVUE COURTS	PT	5	356		YES	PARTIALLY	NO	\$45,000.00	FY2009	NOT STARTED
15T03	FRAYSER	PT	6	357		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T04	GAISMAN TENNIS COURTS	PT	7	358		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T11	WOODDALE TENNIS COURTS	PT	8	359		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T12	UNIVERSITY PARK	PT	9	360		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T14	CHEROKEE COURTS	PT	10	361		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T15	COLEMAN COURTS	PT	11	362		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
15T16	HAVENVIEW COURTS	PT	12	363		YES	PARTIALLY	NO	\$5,000.00	FY2009	NOT STARTED
	FY 2009 BUDGET YEAR FUNDING ESTIMATED COST								\$731,800.00	FY2009	
	FY 2010 BUDGET YEAR FUNDING								\$1,800,000.00	FY2010	
15G25	PINE HILL GOLF COURSE	PG	5	364		YES	DESIGN	NO	\$0.00		design
15G26	PINE HILL GOLF CLUB HOUSE	PG	6	365		YES	DESIGN	NO	\$0.00		design
15G30	MARTIN LUTHER KING CLUB HOUSE	PG	14	366		YES	DESIGN	NO	\$0.00		design
15G32A	WHITEHAVEN GOLF COURSE	PG	3	367		YES	DESIGN	NO	\$0.00		TO BE RENOVATED
15G33A	WHITEHAVEN GOLF CLUB HOUSE	PG	4	368		YES	DESIGN	NO	\$0.00		TO BE RENOVATED
15G01	AUDUBON GOLF COURSE	PG	7	369		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G02	AUDUBON CLUB HOUSE	PG	8	370		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G05	DAVEY CROCKETT GOLF COURSE	PG	9	371		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G06	DAVEY CROCKETT CLUB HOUSE	PG	10	372		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G09	FOX MEADOWS GOLF COURSE	PG	11	373		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G10	FOX MEADOWS CLUB HOUSE	PG	12	374		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G20	MARTIN LUTHER KING GOLF COURSE	PG	13	375		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G21	OVERTON GOLF COURSE	PG	15	376		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15G22	OVERTON GOLF CLUB HOUSE	PG	16	377		YES	PARTIALLY	NO	\$0.00		TO BE RENOVATED
15L39	MC CARVER STADIUM	PPP	4	378		YES	PARTIALLY	NO	\$0.00		TO BE DEMO.
15X15	LIBERTY BOWL STADIUM	PPP	3	379		YES	PARTIALLY	3/1/2000	\$8,038,540.00	FY2010	NOT STARTED
	FY 2010 BUDGET YEAR FUNDING ESTIMATED COST								\$1,800,000.00	FY2010	
	FY 2011 BUDGET YEAR FUNDING								\$1,800,000.00	FY2011	

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME	DIVISION PRIORITY	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
	FY 2011 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2011	
	FY 2012 BUDGET YEAR FUNDING							\$1,800,000.00	FY2012	
	FY 2012 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2012	
	FY 2013 BUDGET YEAR FUNDING							\$1,800,000.00	FY2013	
	FY 2013 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2013	
	FY 2014 BUDGET YEAR FUNDING							\$1,800,000.00	FY2014	
	FY 2014 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2014	
	FY 2015 BUDGET YEAR FUNDING							\$1,800,000.00	FY2015	
	FY 2015 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2015	
	FY 2016 BUDGET YEAR FUNDING							\$1,800,000.00	FY2016	
	FY 2016 BUDGET YEAR FUNDING ESTIMATED COST							\$1,800,000.00	FY2016	
19P30	MID-SOUTH COLISEUM	PPP	5	380	YES	PARTIALLY	NO	\$3,500,000.00	FY2017	NOT STARTED
	MALL OF MEMPHIS MINI PRECINCT	MPD	1000	381	YES	PARTIALLY	1/29/2001	\$4,515.00		NOT STARTED
13F74	FIRE STATION # 56	FS	1	999	YES	IN DESIGN	IN DESIGN	\$0.00		IN DESIGN
13F75	FIRE STATION # 44	FS	1	999	YES	IN DESIGN	IN DESIGN	\$0.00		IN DESIGN
13F78	FIRE STATION #4 (MUD ISLAND)	FS	1	999	YES	IN DESIGN	IN DESIGN	\$0.00		IN DESIGN
13F63	FIRE TRAINING ACADEMY (NEW)	FS	2	999	YES	IN DESIGN	UNDER CONSTRUCTION	\$0.00		UNDER CONSTRUCTION
36P32	WHITEHAVEN BRANCH (NEW)	LS	1	999	YES	IN DESIGN	N/A	\$0.00		OPENS FY2003
36P33	CORDOVA BRANCH (NEW)	LS	1	999	YES	IN DESIGN	N/A	\$0.00		OPENS FY 2003
36PXX	PARKWAY VILLAGE BRANCH (NEW)	LS	1	999	YES	IN DESIGN	N/A	\$0.00		OPENS FY 2004
15C29	BERT FERGUSON CC	PCC	1	999	YES	PARTIALLY	NO	\$0.00		under construction
15C31	HICKORY HILL CC	PCC	1	999	YES	PARTIALLY	NO	\$0.00		under construction
15C26	ORANGE MOUND CC	PCC	2	999	YES	PARTIALLY	NO	\$0.00		to be demolished
15C22	SEXTON CC	PCC	3	999	YES	PARTIALLY	DESIGN	\$0.00		design
13F76	FIRE STATION # 55	FS	12	999	YES	YES	N/A	\$0.00		design
13F77	FIRE STATION # 53	FS	13	999	YES	YES	N/A	\$0.00		design
13F52	FIRE STATION # 52	FS	14	999	YES	YES	N/A	\$0.00		COMPLETED
13F72	FIRE DEPT. MUSEUM	FS	15	999	YES	YES	N/A	\$0.00		COMPLETED
36P31	NEW CENTRAL LIBRARY	LS	1	999	YES	YES	NEW CONSTRUCTION	\$0.00		COMPLETED
	NORTHEAST POLICE PRECINCT #8	MPD	1	999	YES	YES	COMPLETE	\$0.00		COMPLETED
15S05	ED RICE POOL	PA	1	999	YES	DESIGN	YES	\$0.00		DESIGN
15S12	SKINNER POOL	PA	1	999	YES	DESIGN	YES	\$0.00		DESIGN
15C31	HICKORY HILL POOL	PA	1	999	YES	CONSTRUCTION	YES	\$0.00		CONSTRUCTION
15G13	GALLOWAY GOLF COURSE	PG	1	999	YES	CONSTRUCTION	NO	\$0.00		COMPLETED
15G14	GALLOWAY GOLF CLUB HOUSE	PG	2	999	YES	CONSTRUCTION	NO	\$0.00		COMPLETED
15X16	LICHTERMAN NATURE CENTER	PM	3	999	YES	YES	NO	\$0.00		COMPLETED
19P31	COOK CONVENTION CENTER	PPP	1	999	YES	PARTIALLY	UNDER CONST.	\$0.00		UNDER CONST.
10C15	PYRAMID	PPP	2	999	YES	PARTIALLY	UNDER CONST.	\$0.00		UNDER CONST.
10C31A	COBBLESTONE WALKWAY	PS	1	999	YES	PARTIALLY	UNDER CONST.	\$0.00		UNDER CONST.
14P09	CENTRAL PRECINCT #5	MPD	1000	999	YES	PARTIALLY	CONSTRUCTION	\$0.00		UNDER CONST.
15X21	ORANGE MOUND SENIOR CIT CTR.	PSC	1	999	YES	PARTIALLY	NO	\$0.00		TO BE DEMO.
36P22	PARKWAY VILLAGE BRANCH	LS	15	1000	YES	PARTIALLY	11/28/2000	\$80,319.00		TO BE RELOCATED
13F03	FIRE STATION # 3	FS	1000	1000	NO	PARTIALLY	NO	\$0.00		NOT REQUIRED
13F04	FIRE STATION # 4	FS	1000	1000	NO	PARTIALLY	NO	\$0.00		NOT REQUIRED
13F06	FIRE STATION # 6	FS	1000	1000	NO	PARTIALLY	1-15-1999 (ADM)	\$0.00		NOT REQUIRED
13F07	FIRE STATION # 7	FS	1000	1000	NO	PARTIALLY	1-15-1999 (ADM)	\$0.00		NOT REQUIRED
13F08	FIRE STATION # 8	FS	1000	1000	NO	PARTIALLY	NO	\$0.00		NOT REQUIRED
13F01	FIRE STATION # 1	FS	1000	1000	NO	PARTIALLY	1-15-1999 (ADM)	\$0.00		NOT REQUIRED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME	DIVISION	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
13F09	FIRE STATION # 9	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F10	FIRE STATION # 10	FS	1000	1000		NO	PARTIALLY	1-10-1999 (ADM)	\$0.00	NOT REQUIRED
13F11	FIRE STATION # 11	FS	1000	1000		NO	PARTIALLY	1-7-1999 (ADM)	\$0.00	NOT REQUIRED
13F12	FIRE STATION # 12	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F13	FIRE STATION # 13	FS	1000	1000		NO	PARTIALLY	9-10-1998 (ADM)	\$0.00	NOT REQUIRED
13F14	FIRE STATION # 14	FS	1000	1000		NO	PARTIALLY	1-15-1999 (ADM)	\$0.00	NOT REQUIRED
13F15	FIRE STATION # 15	FS	1000	1000		NO	PARTIALLY	1-15-1999 (ADM)	\$0.00	NOT REQUIRED
13F17	FIRE STATION # 17	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F18	FIRE STATION # 18	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F19	FIRE STATION # 19	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F20	FIRE STATION # 20	FS	1000	1000		NO	PARTIALLY	1-15-1999 (ADM)	\$0.00	NOT REQUIRED
13F22	FIRE STATION # 22	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F23	FIRE STATION # 23	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F24	FIRE STATION # 24	FS	1000	1000		NO	PARTIALLY	1-7-1999 (ADM)	\$0.00	NOT REQUIRED
13F25	FIRE STATION # 25	FS	1000	1000		NO	PARTIALLY	1-8-1999 (ADM)	\$0.00	NOT REQUIRED
13F26	FIRE STATION # 26	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F28	FIRE STATION # 28	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F29	FIRE STATION # 29	FS	1000	1000		NO	PARTIALLY	1-15-1999 (ADM)	\$0.00	NOT REQUIRED
13F30	FIRE STATION # 30	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F31	FIRE STATION # 31	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F32	FIRE STATION # 32	FS	1000	1000		NO	PARTIALLY	1-15-1999 (ADM)	\$0.00	NOT REQUIRED
13F33	FIRE STATION # 33	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F34	FIRE STATION # 34	FS	1000	1000		NO	PARTIALLY	1-13-1999 (ADM)	\$0.00	NOT REQUIRED
13F35	FIRE STATION # 35	FS	1000	1000		NO	PARTIALLY	JAN. 8, 1999 (ADM)	\$0.00	NOT REQUIRED
13F37	FIRE STATION # 37	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F38	FIRE STATION # 38	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F39	FIRE STATION # 39	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F41	FIRE STATION # 41	FS	1000	1000		NO	PARTIALLY	12-7-1998 (ADM)	\$0.00	NOT REQUIRED
13F42	FIRE STATION # 42	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F43	FIRE STATION # 43	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F44	FIRE STATION # 44	FS	1000	1000		NO	PARTIALLY	1-12-1999 (ADM)	\$0.00	NOT REQUIRED
13F45	FIRE STATION # 45	FS	1000	1000		NO	PARTIALLY	1-18-1999 (ADM)	\$0.00	NOT REQUIRED
13F46	FIRE STATION # 46	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F47	FIRE STATION # 47	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F48	FIRE STATION # 48	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F49	FIRE STATION # 49	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F50	FIRE STATION # 50	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F51	FIRE STATION # 51	FS	1000	1000		NO	PARTIALLY	1-11-1999 (ADM)	\$0.00	NOT REQUIRED
13F53	FIRE STATION # 53	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F56	DRILL TOWER-ARMOR	FS	1000	1000		NO	NO	NO	\$0.00	NOT REQUIRED
13F57	FIRE PREVENTION BUREAU-R	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F58	MATERIAL SERVICES-SUPPLY STORAGE	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F60	VEHICLE REPAIR SHOP	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F63	AIR MASK REPAIR	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F64	CRIMINAL EVIDENCE BLDG.	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F65	PARAMEDIC OFFICE	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F66	FIRE DEPARTMENT ELECTRIC SHOP	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F67	ARSON INVESTIGATION	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED

CITY OF MEMPHIS ADA BUILDING PRIORITY LIST

FACILITY NUMBER	FACILITY NAME	DIVISION	CITY PRIORITY	PUBLIC PRIORITY	PUBLIC BUILDING	ADA ACCESSIBLE	ADA SURVEY COMPLETED	ESTIMATED COST	FY BUDGET YEAR	ADA WORK COMPLETED
13F68	REMOTE STORAGE-MATERIAL SVC.	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F69	FIRE STATION # 58	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F70	OLD AIR MASK	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F71	EMS	FS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
13F73	FIRE TRAINING ACADEMY OLD	FS	1000	1000		YES	TO BE DEMOLISHED	NO	\$0.00	TO BE DEMOLISHED
20G04	CITY SHOPS	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G05	VEHICLE MNT-SANITATION/BROOKS	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G06	VEHICLE MNT-SANITATION/ BELLVUE	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G07	VEHICLE MNT-SANITATION/SCOTT	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G08	VEHICLE MNT-(DEMOCRAT)	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G13	PM SHOP (VEHICLE)	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G16	VEHICLE MAINT.-E. PRECINCT	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G17	VEHICLE MAINT,-NORTH PRECINCT	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G18	VEHICLE MAINT. SHOP W. PRECINCT	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G22	STOREROOM (JACK PENTZ)	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G24	VEHICLE MAINT. SHOP-S. PRECINCT	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20G26	DOWNTOWN MALL MAINTENANCE	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M01	BULK STORAGE	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M02	CARPENTER SHOP	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M09	PAINT SHOP	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M10	PLUMBING SHOP	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M13	ROOFER SHOP	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
20M17	PM COMPLEX GROUNDS	GS	1000	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
36P07	MAIN LIBRARY	LS	1000	1000		YES	PARTIALLY	to be demolished	\$0.00	to be demolished
36P29	WHITEHAVEN BRANCH	LS	1000	1000		YES	PARTIALLY	to be RELOCATED	\$0.00	TO BE RELOCATED
36P12	CORDOVA BRANCH	LS	1000	1000		YES	PARTIALLY	to be RELOCATED	\$0.00	TO BE RELOCATED
15S19	BRICKFORD POOL	PA	1000	1000		YES	YES	N/A	\$0.00	YES
15S14	MORRIS POOL	PA	1000	1000		YES	YES	N/A	\$0.00	YES
15B05	TIM MCCARVER STADIUM	PPP	1000	1000		YES	PARTIALLY	TO BE DEMO.	\$0.00	to be demolished
17W01	ASPHALT PLANT	PW	1	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W02	COLLINS YARD (STORAGE)	PW	2	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W03	CITY SIGN SHOP	PW	3	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W05	SEWER MAINTENANCE	PW	4	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W06	STREET MAINTENANCE	PW	5	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W08	TRAFFIC SIGNAL DIVISION	PW	6	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W09	T.E. MASON TREATMENT PLANT	PW	7	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W10	STILES TREATMENT PLANT N.	PW	8	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W11	MISCELLANEOUS REQUESTS	PW	9	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W12	MARBLE BAYOU PUMP STATION	PW	10	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W13	WORKHOUSE PUMP STATION	PW	11	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W14	CYPRESS CREEK PUMP STATION	PW	12	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W15	FAIRFAX PUMP STATION	PW	13	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W16	BAYOU GAYOSO	PW	14	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W17	NONCONNAH PUMP STATION	PW	15	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W18	PUBLIC WORKS MANT/INS COMP.	PW	16	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W19	INSPEC. STATION/WHITE STATION	PW	17	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W20	EARTH COMPLEX FACILITY	PW	18	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED
17W21	SOLID WASTE TREAT PLANT	PW	19	1000		NO	PARTIALLY	NO	\$0.00	NOT REQUIRED

CITY OF MEMPHIS
AMERICANS WITH DISABILITIES ACT
TRANSITION PLAN

Appendix E

CITY OF MEMPHIS

SCHEDULE FOR PROVIDING CURB RAMPS

In accordance with the ADA regulations, the City of Memphis has implemented the following schedule for providing curb ramps or other sloped areas where pedestrian walkways cross curbs on streets, roads or highways over which the City has responsibility, giving priority to walkways as required by the regulations and as listed in the City's Transition Plan. 28 C.F.R. § 35.150(d)(3)(iii).

Since 1999, the City of Memphis has already installed and/or repaired curb ramps as follows:

Year	Install*	Existing Ramp Repairs
1999	367	4
2000	1,042	15
2001	1,361	118

Based upon current funding levels the City intends to follow the schedule for installing and repairing ramps listed below:

Year	Install*	Existing Ramp Repairs
2002	1,000	35
2003	1,000	35
2004	1,000	40
2005	1,000	35
2006	1,000	35
2007	1,000	35
2008	1,000	40
2009	1,000	35
2010	1,000	35
2011	1,000	35
2012	1,000	35
2013	1,000	35
2014	1,000	40

Year	Install*	Existing Ramp Repairs
2015	1,000	35
2016	1,000	35
2017	1,000	35
2018	1,000	35
2019	1,000	35
2020	1,000	40
2021	1,000	35
2022	1,000	35
2023	1,000	40
2024	1,000	40
2025	1,000	35
2026	1,000	35

* Number of installed ramps includes number of ramps repaired.