


PORTLAND PUBLIC SCHOOLS – FACILITY ADA ASSESSMENT

Wilson HS 9-12
August 31, 2009

Site Accessibility

Parking, SE Vermont St.	4 spaces (inc 1 van space) in south with pavement markings, curb cuts to sidewalk signposts 1 additional space with sign, curb cut and access aisle required. Note: this provides for 7 spaces (includes 2 van spaces) does not account for parking at west side of field associated with Rieke.	
Parking, N stadium/courtyard	2 spaces in south with pavement markings(inc 1 van space), flush with adjacent walkway. Provide 100' of striping from access aisles to path at northwest corner of pool.	
Exterior Ramp	Existing ramp from sidewalk to parking at Vermont Street; ramp from parking to entry – handrails both sides.	
Entry to Portable Classroom	If needed for program access, provide accessible ramp to portable classroom at NE corner of site. Approx 36 linear feet.	

Accessible Route & Features

Elevator A	Existing elevator at north end of main n-s corridor accesses all three floors.	
Interior Ramps	Ramp in basement leading to cafeteria. 4.6% slope with rails both sides.	
Stair	Central stair off main N-S corridor has accessible handrails – 3 levels.	
Auditorium Stage	Provide a lift, (approx 56" of height) to stage from the back stage door off of the south e-w corridor.	
Locker/Wrestling and Apparatus Rooms	Provide 30' ramp and corridor 90' to allow access from lobby outside of locker rooms to both locker rooms. Ramp and corridor will take place of 2 janitor closets and storage room off of wrestling room. Provide lift to allow	


	access to wrestling and apparatus room.	
Classroom doors	Provide lever hardware on doors, prioritized as requested by students and staff, especially in specialized industrial arts classroom where class function is difficult to relocate. Lower pencil sharpeners to 48" high. Provide extension pulls for overhead projector screens to 48" high as requested by staff.	
Auditorium (first floor)	Replace 1 pair of 2x2'-6" doors with new 3'-0" door with fixed 2'-0" leaf. Provide lever handle hardware at the door.	
Student Health (basement 19)	Provide lever handle at door	
Computer Lab (first floor 144)	Provide lever handle at door.	
Office Suite inc. Prin. VP & Counseling Office (8 total) (first floor)	Provide 8 lever handles at doors.	
Band Practice Rooms	Provide lever handle at door. (2 min)	
Faculty Lounge	Provide lever handle at door.	

Plumbing Elements

Drinking Fountain	Basement: in cafeteria First Floor: at west end of north e-w corridor Second floor: at west end of north e-w corridor all OK	
Bathrooms	Boys and girls – 1 per floor with life skills at 2 nd level.	
Basement Staff	1 unisex	
1 st floor Staff	1 unisex and 1 mens	
2 nd floor staff	1 unisex provided. Women's called out as ADA, is not compliant. Needs threshold adjustment, mirror realignment and grab bars.	
Classrooms	Provide a sink at 34" with accessible controls where sinks are provided (approximately 8 sinks at science, home economics, art and other classrooms.) Provide a minimum of an accessible sink at each type of classroom.	
Locker Rooms	Locker rooms have been modified to support pool. Additional modifications include: provide pipe cover at ADA sink and drinking fountain for gym boys and girls locker rooms.	
Pool House	Pool Bathroom does not have proper turning	


Bathroom	radius to be accessible. As long as gym locker rooms remain available during pool use, no adjustment is necessary.	
Office/Faculty	Provide an accessible sink.	


Communication Elements

Auditorium 148	Provide assisted listening devices.	
Choral Music 232	Provide assisted listening devices.	
Gym	Provide assisted listening devices.	
Auditorium	Provide assisted listening devices.	
Signage	Provide accessible signage identifying the existing restrooms receiving ADA upgrades, new accessible restrooms, and elevators (approximately 10 locations.) Verify accessible signage	

Special Spaces, Built-in Elements & Recreational Facilities

Auditorium 148	8 ADA spaces required for main level. 4 chairs have been removed at front to allow for 2 spaces with comp. seating. Additional chairs have been removed along side aisles, but seating is on a sloped surface and does not qualify as accessible. Remove additional seating at front and rear to accommodate 6 additional spaces.	
Auditorium Ticket Counter	Lower counter.	
Office counter	Lower portion 3' portion of counter.	
Gym	Provide accessible seating adjacent to or on folding bleachers.	
Stadium	Provide accessible seating adjacent to bleachers.	
Play Field	Where benches are provided, provide an accessible bench.	
Locker Rooms	Provide an accessible bench with back support at boys and girls (or unisex) locker room.	
Weight Room	Move equipment to provide an accessible route to serve all differentiated equipment, and overlapping accessible space to use each piece of equipment.	


North Pool	North Pool has less than 300' of swimming pool wall – and is required to have either a swimming pool lift or a sloped entry. Swimming pool lift is appropriate for this pool.	
South Pool	South Pool has more than 300' of swimming pool wall – and is required to have 2 accessible means of entry. A sloped entry currently exists, but stainless steel handrails need to be added to it. The existing stairs with handrails can serve as the second accessible means of egress.	

Field Notes:

