

**ADA TRANSITION PLAN
FOR ACCESSIBILITY OF
PEDESTRIAN FACILITIES
WITHIN THE
PUBLIC RIGHT-OF-WAYS**

FRANKLIN COUNTY, FLORIDA

**APPROVED BY THE
FRANKLIN COUNTY
BOARD OF COUNTY COMMISSIONERS
MAY 5, 2015**

I. INVENTORY OF PEDESTRIAN FACILITIES WITHIN THE PUBLIC RIGHT-OF WAYS.

WEST OF APALACHICOLA

There is an asphalt multi-use path on the north side of Bluff Road from the Apalachicola City Limits to Gibson Road, approximately 3,200 feet in length. It was constructed in 2006 by Franklin County. The pathway is 9 feet wide. There are no detectable warning surfaces where the path intersects Bluff Road or Gibson Road.

Crosswalk at the east end of the Bluff Road multi-use path, which lacks detectable warning surfaces.

Crosswalk at the west end of the Bluff Road multi-use path, which lacks detectable warning surfaces.

EASTPOINT

There is an asphalt multi-use path on the east side of North Bayshore Drive from Hickory Street to Palm Street, approximately 2,680 feet in length. It was constructed in 2005 by the developer of the Lakes on the Bluff Subdivision. The pathway is 8 feet wide. There are no detectable warning surfaces on the path at intersections with streets.

Looking north along the multi-use path on North Bayshore Drive in Eastpoint at the intersection of Hickory Dip.

Looking south along the multi-use path on North Bayshore Drive in Eastpoint, from near Palm Street.

ST. GEORGE ISLAND

There is an asphalt multi-use path on the southeast side of Gulf Beach Drive that runs from Twelfth Street West to the Dr. Julian G. Bruce St. George Island State Park, approximately 6.95 miles in length. It was constructed in three phases beginning in 1995. The path is 10 feet wide. There are no detectable warning surfaces on the path at intersections with streets.

Looking east from 6th Street West at the St. George Island Path.

Looking east along the St. George Island Path in the middle of St. George Island at Franklin Boulevard.

Looking east along the St. George Island Path from 11th Street East.

There is a concrete sidewalk on the northwest side of East Pine Street from Third Street East to Franklin Boulevard, approximately 1,300 feet in length. It was constructed in 2009 by Franklin County with Federal Stimulus funding through the Local Agency Program administered by the Florida Department of Transportation. The sidewalk is 5 feet wide. There are detectable warning surfaces (truncated domes) across the sidewalk at every street intersection. There are no physical barriers that limit accessibility of individuals with disabilities.

Looking west along East Pine Street from Third Street East.

There is a concrete sidewalk on the southeast side of West Pine Street from the east side of Franklin Boulevard to Second Street West, approximately 1,060 feet in length. It was constructed in 2009 by Franklin County with Federal Stimulus funding through the Local Agency Program administered by the Florida Department of

Transportation. The sidewalk is 5 feet wide. There are detectable warning surfaces (truncated domes) across the sidewalk at every street intersection. There are no physical barriers that limit accessibility of individuals with disabilities.

Looking east along West Pine Street from 1st Street West.

There is a concrete sidewalk on the northeast side of First Street West from West Pine Street to West Gulf Beach Drive, approximately 320 feet in length. It was constructed in 2009 by Franklin County with Federal Stimulus funding through the Local Agency Program administered by the Florida Department of Transportation. The sidewalk is 5 feet wide. There are detectable warning surfaces (truncated domes) across the sidewalk at every street intersection. There are no physical barriers that limit accessibility of individuals with disabilities.

Looking south along 1st Street West from West Pine Street.

DOG ISLAND

There are no Franklin County right-of-ways on Dog Island.

CARRABELLE BEACH

There are no pedestrian facilities constructed in the Franklin County right-of-ways on Carrabelle Beach.

NORTH OF CARRABELLE

There are no pedestrian facilities constructed in the Franklin County right-of-ways north of Carrabelle.

EAST OF CARRABELLE

There is a concrete sidewalk along a portion of the northwest side of Ken Cope Avenue from Highway 98 to the parking lot at the Will Kendrick Sports Complex, approximately 190 feet in length. It was constructed recently by the City of Carrabelle. The sidewalk is 5 feet wide. The sidewalk lacks a detectable warning surface at the intersection with the entry into the parking lot of the Will Kendrick Sports Complex. It appears from markings on the sidewalk that a warning surface was there at one time, but nothing is present now.

Sidewalk along Ken Cope Avenue, east of Carrabelle, leading to the Will Kendrick Sports Complex.

LANARK

There is a concrete sidewalk on the southeast side of Oak Street from Arizona Street to Carlton Avenue, approximately 6,680 feet. It was constructed in 2010 by Franklin County. The sidewalk is 5 feet wide. There are truncated domes across the sidewalk at every street intersection. There are no physical barriers that limit accessibility of individuals with disabilities.

The sidewalk along Oak Street in Lanark looking west at the intersection of Holland Avenue.

There are a number of old sidewalks in Lanark Village, which were probably built either when the U. S. Army built Camp Gordon Johnson during World War II or when the developers converted the old Army housing into apartments in the 1950s. These concrete sidewalks are 4 feet wide and are typically in poor shape. None of these sidewalks have detectable warning surfaces at street intersections.

STREET	LOCATION	FROM	TO	LENGTH
Collins Ave.	SW Side	W. Pine St.	Oak St.	300'
West Pine St.	NW Side	Collins St.	Parker St.	325'
West Pine St.	SE Side	W End of Bldg 10	Parker St.	190'
West Pine St.	NW Side	Parker St.	E End of Bldg 24	150'
West Pine St.	SE Side	Parker St.	E End of Bldg 25	155'
Parker Ave.	NE Side	Oak St.	W. Pine St	414'
Parker Ave.	NE Side	W. Pine St.	Bldg 52	722'
East Pine St.	NW Side	W End of Bldg 37	Holland Ave.	175'
East Pine St.	NW Side	Holland Ave.	Carlton Ave.	200'
East Pine St.	SE Side	Bldg 48	Bldg 51	250'
Holland Ave.	SW Side	E. Pine St.	Oak St.	560'
Carlton Ave.	SW Side	E. Pine St.	Oak St.	590'

Looking south from the intersection of Oak Street and Holland Avenue.

ST. TERESA

There are no pedestrian facilities constructed in the Franklin County right-of-ways at St. Teresa.

ALLIGATOR POINT

There are no pedestrian facilities constructed in the Franklin County rights-of-ways at Alligator Point.

II. CORRECTION PROGRAM & IMPLEMENTATION SCHEDULE

SIDEWALK OR PATH	LOCATION	DEFICIENCY	SCHEDULE OF IMPLEMENTATION
Bluff Road Path	W of Apalachicola	Detectable Surfaces	At next scheduled maintenance
N. Bayshore Dr. Path	Eastpoint	Detectable Surfaces	At next scheduled maintenance
SGI Multi-Use Path	St. George Island	Detectable Surfaces	At next scheduled maintenance
Ken Cope Ave. Sidewalk	E of Carrabelle	Detectable Surfaces	At next scheduled maintenance
Collins Ave. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance
Parker Ave. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance
Holland Ave. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance

Carlton Ave. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance
W. Pine St. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance
E. Pine St. Sidewalk	Lanark	Detectable Surfaces	At next scheduled maintenance

III. CURB RAMP CORRECTION PROGRAM

There are no curb ramp issues on Franklin County pedestrian facilities within the right-of-ways. All sidewalks and multi-use paths in the County are located at ground level, and there are no curbs along adjacent County roadways.

IV. PUBLIC INVOLVEMENT

This plan was based on a current survey of the conditions of sidewalks and multi-use paths in the Franklin County.

This transition plan is a working document. As conditions change the plan will be periodically updated to reflect new circumstances. Franklin County welcomes input by interested citizens and groups in updating this document. Any comments or questions about this matter should be directed to:

Mark C. Curenton
Assistant County Planner
Franklin County, Florida
34 Forbes Street, Suite 1
Apalachicola, Florida 32329
markc@franklincountyflorida.com