

Condition Reports

by Swimming Pool

*The State of City Swimming Pools
in Los Angeles
July 2004*

Department of Recreation and Parks

Council District 15
109th Street Pool
1464 East 109th Street
Los Angeles, CA 90059

Built: 1933
Capacity: 270 people

Summer of 2003:
The pool served 7,919 patrons

Median Household Income of the Area:
\$20,776

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 5PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Special Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING
Other Programs:	JUNIOR LIFEGUARD TRAINING

The 109th Street Pool is located in South L.A., where recreational opportunities for youth at-risk are few. A new pool project would involve the demolition of the old bathhouse building (approximately 7,500 square feet) and swimming pool, built in the 1930s, replacing it with a modern, ADA compliant bathhouse (approximately 5,000 square feet) and swimming pool facility, to include family amenities. A popular mural on the exterior wall of the old bathhouse will be retained if possible. The current facility is not ADA compliant.

**#7 Priority
for Replacement**

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 8
Algin Sutton Pool
8800 S Hoover St.
Los Angeles, CA 90044

Built: 1931
Capacity: 375 people

Summer of 2003:
The pool served 16,552 patrons.

Median Household Income of the Area:
\$18,906

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 1PM 2PM TO 6PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Special Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Programs:	SWIM LESSONS NOVICE SWIM TEAM INNERTUBE WATER POLO NOVICE SYNCHRONIZED SWIMMING JUNIOR LIFEGUARD TRAINING

The bathhouse was refurbished in 2000, and Recreation and Parks Facility Repair Division completed \$478,000 in repairs in 2002. Work encompassed installing a new surge pit and new piping to filter room. Decking was replaced where it had to be removed for pipe installation and a new stainless steel gutter system was installed. The facility is compliant with ADA. It was not evaluated during the infrastructure study.

Algin Sutton – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$55,000
2	Filter room lighting	\$3,000
3	Pool heater	\$25,000
4	Replace chemical pumps	\$8,000
5	Refurbish bath house: paint (interior and exterior), plumbing fixtures, lighting, and partitions.	\$80,200
TOTAL		\$171,000

Council District 15
**Banning High School Pool
(YEAR ROUND POOL)**

1450 N. Avalon Boulevard
Wilmington 90744

Built: 1979
Capacity: 225 people

Calendar Year 2003:
The pool served 16,552 patrons.

Median Household Income of the Area:
\$40,250

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 9PM	12PM TO 6PM	12PM TO 6PM	1PM TO 5 PM				

Programs:

Facility Features:	YR ROUND POOL (OUTDOOR/ HEATED)
Sports Programs:	NOVICE SYNCHRONIZED SWIM TEAM WATER POLO TEAM SPECIAL OLYMPICS SWIM TEAM SPRINGBOARD DIVING
Other Programs:	LIFEGUARD TRAINING PROGRAM JUNIOR LIFEGUARD TRAINING SWIM LESSONS LAP SWIM

Located at Banning High School, this pool needs a new backwash tank and surge pit repairs. The bathhouse requires major refurbishment, although there is ADA compliancy.

Banning Pool - Immediate Repairs Needed		
1	Paint and caulk pool tank	\$55,000
2	Variable frequency drive	\$5,000
3	Backwash tank	\$15,000
4	Repair surge pit concrete top	\$18,000
5	Replace chemical pumps	\$8,000
6	Refurbish bath house: paint (interior and exterior), plumbing fixtures, doors, floors, electrical, tile, lighting, bleachers and partitions.	\$200,000
TOTAL		\$301,000

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 10
**Celes King III Pool
(YEAR ROUND POOL)**
5001 Rodeo Road
Los Angeles 90016

Built: 1962
Capacity: 184 people

Calendar 2003:
The pool served 65,259 patrons

Median Household Income of the Area:
\$33,800

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
5:30AM-7AM; 10AM-9PM	5:30AM – 7AM; 10AM 9PM	5:30AM – 7AM; 10AM-9PM	5:30M – 7AM; 10AM-9PM	5:30AM-7AM ; 10AM-9PM	9AM TO 6PM	12PM TO 6PM	12PM -5:30PM

Programs:

Facility Features:	YR ROUND POOL (INDOOR/ HEATED)
Sports Programs:	ADULT LAP SWIMMING NOVICE SWIM TEAM NOVICE SPRINGBOARD DIVING NOVICE SYNCHRONIZED SWIM TEAM NOVICE WATER POLO TEAM
Other Programs:	PARENT AND CHILD SWIM LESSONS SWIM LESSONS (PRIVATE, SEMI PRIVATE, GROUP,BEGINNING, INTERMEDIATE, ADVANCED) WATER EXERCISE

The pool has been repiped, but requires some refurbishment along with window replacement and bathhouse renovation work, and modifications to meet ADA.

Celes King Pool – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$50,000
2	Filter room lighting	\$4,000
3	New chemtrol unit	\$10,000
4	Replace chemical pumps	\$6,500
5	Replace fans in chemical sheds	\$2,500
6	Paint interior and exterior of building*	\$75,000
7	Replace windows	\$110,000
8	Install new roof	\$15,000
TOTAL		\$273,000

Council District 9
Central Pool
1357 E. 22nd Street
Los Angeles 90011

Built: 1927
Capacity: 337 people

Summer of 2003:
The pool served 8,728 patrons.

Median Household Income of the Area:
\$23,396

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 5PM	12PM TO 6PM	12PM TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (ADULT, CHILD, PRIVATE, SEMI-PRIVATE, PARENT/CHILD)

Central Pool was refurbished in 1987 but remains in a poor location (behind the recreation center) affecting programming and security. The pool tank is the original 1927 installation and needs replacement. The recommendation is for a total replacement, with consideration of a different park location to better serve this community and restore open, green space. The facility is not ADA compliant.

**#9 Priority
for Replacement**

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 5
Cheviot Hills Pool
2693 Motor Ave
Los Angeles 90064

Built: 1949
Capacity: 360 people

Summer of 2003:
The pool served 18,152 patrons.

Median Household Income of the Area:
\$89,896

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 1PM; 2PM TO 6PM	12PM TO 6PM	12PM TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (PRIVATE, SEMI-PRIVATE, PARENT/CHILD)

This pool is in poor condition. The concrete pool deck is deteriorating and in need of replacement. The pool gutter continues to break off and has been repaired repeatedly. Neither the bathhouse nor the pool is ADA accessible.

Cheviot Hills Pool – Immediate Repairs Needed			
1	Paint and caulk pool tank	\$55,000	
2	Replace gutters, broken splash gutters	\$130,000	
3	Paint interior and exterior of building	\$50,000	
4	Install roof	\$19,000	
TOTAL		\$254,000	

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 3
Cleveland High School Pool
(YEAR ROUND POOL)
8120 Vanalden Avenue
Reseda 91335

Built: 1995
Capacity: 307 people

Calendar 2003:
The pool served 46,237 patrons.

Median Household Income of the Area:
\$52,222

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 9PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	YR ROUND POOL (INDOOR/ HEATED)
Sports Programs:	WATER POLO NOVICE SWIM TEAMS INNER TUBE WATER POLO TEAM NOVICE SYNCHRONIZED SWIM TEAM SPRINGBOARD DIVING TEAM U.S. SWIM TEAM
Other Programs:	LIFEGUARD TRAINING PROGRAM SWIM LESSONS (GROUP/PRIVATE/SEMI-PRIVATE) WATER EXERCISE LAP SWIM

The tank and deck were replaced in the mid-1990s and are in good condition, with ADA compliance. However the HVAC system needs to be replaced, the electrical systems upgraded, The bathhouse requires major refurbishment.

Cleveland – Immediate Repairs Needed		
1	Pool heaters	\$65,000
2	Paint and caulk pool tank	\$55,000
3	Air hydraulic system and electrical upgrade	\$65,000 BOE estimate
4	Refurbish bath house: paint (interior and exterior), bathroom stalls, floors and doors.	\$180,000
5	Install new roof	\$30,000
6	Install new roof over filter room to enclose existing open space	\$567,000 BOE estimate
TOTAL		\$962,000

Council District 14
Costello Pool
3121 E. Olympic Blvd.
Los Angeles 90023

Built: 1950
Capacity: 150 people

Summer of 2003:
The pool served 10,578 patrons.

Median Household Income of the Area:
\$18,293

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 7PM	12PM TO 6PM	12PM TO 6PM	SEPT. 6, LABOR DAY: 1-5P.M.				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (GROUP, ADULT)

Originally this pool was a gift from the comedian Lou Costello, who lost his son in a drowning accident, and in his son's memory wished to ensure that neighborhood children could learn to swim. The pool is currently evaluated as failing. The pool is open on a day-to-day basis this summer. Both the pool and the mechanical systems are in need of replacement. The deck has large cracks. The pool tank is leaking through the deep end wall into the filter room. There are no deck drains and both restrooms are in disrepair. The facility is not ADA compliant. The pool's location on a slope compounds the stress on the pool, and a new location should be sought. This location might then be converted to a splash pad.

**#2 Priority
for Replacement**

Council District 1
Downey Pool
1775 N. Spring Street
Los Angeles 90031

Built: 1918 **Rebuilt:** 1939
Capacity: 337 people

Summer of 2003:
The pool served 7,178 patrons.

Median Household Income of the Area:
\$24,241

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 7PM	12PM TO 6PM	12M TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE SWIM TEAM INNERTUBE WATER POLO
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (GROUP, PRIVATE, SEMI-PRIVATE, PARENT, CHILD)

The possibility for continuing operations is marginal. The pool tank needs to be replaced along with all piping and mechanical equipment. Only one-third of pool return piping is operational and the filter system is sinking. Backwashing the pool floods the neighboring property, while the effects of train movements across the nearby tracks further compromise the pool tank. Continuous pool closures due to leaking or other problems prevent staff from sustaining desired programming at the pool. There is no ADA accessibility.

**#3 Priority
for Replacement**

Council District 1

**Echo Deep Pool – CLOSED 2003
(YEAR ROUND POOL)**

1419 Colton Street
Los Angeles 90019

Built: 1982

Capacity: 450 people

Summer of 2003:

The pool served 130,359 patrons

Median Household Income of the Area:

\$20,489

Originally graded at a C, this pool was closed late in 2003 when the structural condition of the roof was deemed unsafe, a condition not known during earlier inspections. A refurbishment project is being designed and is funded. The scope of work calls for renovation and structural retrofit of the existing pool building and bathhouse roof, mechanical, electrical, and disabled access upgrades.

***To Be Refurbished
Funding Identified***

Council District 13
Echo Shallow Pool
1632 Bellevue Ave
Los Angeles 90026

Built: 1912 **Rebuilt:** 1956 and 1962
Capacity: 180 people

Summer of 2003:
The pool served 8,333 patrons.

Median Household Income of the Area:
\$30,383

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 5PM	11AM TO 5PM	11AM TO 5PM	11AM TO 5PM	11AM TO 5PM;	12PM TO 6PM	12PM TO 6PM	1PM-5PM

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (GROUP, PRIVATE, SEMI-PRIVATE, PARENT, CHILD)

In 2002, Recreation and Parks Facility Repair Division refurbished the locker rooms, showers, and restrooms for this pool, at a cost of \$321,000. However, the pool is located adjacent to the 101 Freeway and should be moved for health and safety reasons. It is not ADA compliant.

Echo Shallow Pool - Immediate Repairs Needed		
1	400' of chain link fencing	\$4,000
2	Paint and caulk pool	\$55,000
TOTAL		\$59,000

Council District 10

**Eleanor Green (E. G.) Roberts Pool
(YEAR ROUND POOL)**

CLOSED 2002

4526 W. Pico Blvd.
Los Angeles 90019

Built: 1979

Capacity: 225 people

Median Household Income of the Area:
\$39,141

This pool is currently being refurbished and is scheduled to reopen in the late summer of 2004. It will meet ADA requirements.

***Refurbishment Underway
Funding Identified***

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 6
Fernangeles Pool
8851 Laurel Canyon Blvd.
Sun Valley 91352

Built: 1929
Capacity: 360 people

Summer of 2003:
The pool served 13,086 patrons.

Median Household Income of the Area:
\$45,921

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 1PM; 2PM TO 6PM	12PM TO 6PM	12PM TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Other Programs:	SWIM LESSONS (BEGINNING, INTERMEDIATE, ADVANCED) NOVICE SWIM TEAM INNERTUBE WATER POLO NOVICE SYNCHRONIZED SWIMMING NOVICE SPRINGBOARD DIVING

The evaluators for the Infrastructure Report found this pool to be in very poor condition. The facility does not meet ADA standards and the bathhouse needs refurbishment (shower room pictured above).

Fernangeles Pool –Immediate Repairs Needed		
1	Paint and caulk pool tank	\$50,000
2	Hair and lint strainer	\$5,000
3	Replace filter backwash valves	\$6,500
4	Paint interior and exterior of building	\$47,500
5	Replace partitions	\$50,000
6	Replace deck and deck drains, ladder, anchors, lifeguard towers, diving board stand and other hardware	\$180,000
TOTAL		\$339,000

Council District 9

**Fremont High School Pool
(YEAR ROUND POOL)**

7630 Towne Avenue
Los Angeles 90003

Built: 1978

Capacity: 225 people

Calendar 2003:

The pool served 78,820 patrons.

Median Household Income of the Area:
\$32,321

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
3:30 PM TO 8:30PM	3:30 PM TO 8:30PM	3:30 PM TO 8:30PM	3:30 PM TO 8:30PM	3:30 PM TO 8:30PM	1PM TO 5PM	1PM TO 5PM	1PM- 5PM

Programs:

Facility Features:	YR ROUND POOL (INDOOR/ HEATED)
Sports Programs:	LAP SWIMMING NOVICE SYNCHRONIZED SWIM TEAM NOVICE WATER POLO TEAM SPECIAL OLYMPICS SWIM TEAM SPRINGBOARD DIVING TEAM NOVICE SWIM TEAM
Other Programs:	LIFEGUARD TRAINING JUNIOR LIFEGUARD TRAINING PROGRAM PARENT/CHILD CLASS SPECIAL OLYMPICS SWIM LESSONS (ADULT/YOUTH/GROUP/PRIVATE/SEMI-PRIVATE)

This pool requires refurbishment of the bathhouse. The filter system and heaters have been recently replaced, and it is ADA compliant.

Fremont Pool – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$55,000
2	Refurbish bath house: paint (interior, and exterior), plumbing fixtures, bleachers, safety railings, doors, air system, pool lights, floors, tiles, partitions and roof.	\$690,225
TOTAL		\$745,225

Council District 15

**Gaffey Street Pool –
CLOSED 1989**

3351 Gaffey
San Pedro 90731

Built: 1944

Capacity: 250 people

Median Household Income of the Area:
\$66,477

The pool building is in total disrepair. The site has some historical significance because of the donation of the pool for public use by the military after World War II, however its location on a hillside may not be the best replacement location because slope failure would create a continuing challenge to a new pool. A study of alternative locations to serve the community would be a first step to bringing a useable pool back to the area.

#20 *Priority
for Replacement*

Council District 13

Glassell Pool
(Temporary YEAR ROUND POOL
for displaced patrons of Echo Deep)

3704 Verdugo Road
Los Angeles 90065

Built: 1930
Capacity: 450 people

Summer of 2003:
The pool served 24,552 patrons.

Median Household Income of the Area:
\$45,921

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 8PM	1PM TO 6PM	1PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	YR ROUND POOL (OUTDOOR/ HEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SPRINGBOARD DIVE TEAM NOVICE SYNCHRONIZED SWIM TEAM NOVICE SWIM TEAM WATER POLO
Other Programs:	LIFEGUARD TRAINING PROGRAM SWIM LESSONS (YOUTH/ ADULTS, PARENT/CHILD) JUNIOR LIFEGUARD TRAINING AQUACISE

This site, rebuilt in 1981, requires new equipment, pool deck and drains, a new sewer line, and major refurbishment to the bathhouse including upgrades to comply with ADA.

Glassell Pool – Immediate Repairs Needed			
1	Paint and caulk pool tank	\$55,000	
2	Lighting throughout building	\$8,000	
3	Pump; filter; heater system-by contractor	\$150,000	
4	Replace deck	\$180,000	
5	Install new sewer line from the backwash pit to the street	\$75,000 BOE estimate	
6	Ladders, anchors, lifeguard towers, diving board stands	\$20,000	
7	Refurbish bath house: paint (interior and exterior), plumbing fixtures, tile, floors, doors and partitions.	\$100,000	
	TOTAL	\$588,000	

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 12
Granada Hills Pool
16730 Chatsworth Street
Granada Hills 91344

Built: 1975
Capacity: 360 people

Summer 2003:
The pool served 15,657 patrons

Median Household Income of the Area:
\$46,842

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 3PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (ADULT/CHILDREN, GROUP/PRIVATE/SEMI-PRIVATE/ PARENT/CHILD)

This pool is frequently out of service. Limited hours of operation have impacted service to the community, especially day camp groups. The pool piping has restricted flow and leaks, and should be replaced in its entirety. Such a project would include complete replacement of all return lines, gutter, and decks, as well as the bathhouse, and would integrate ADA-required upgrades.

Granada Hills Pool – Immediate Repairs Needed			
1	Paint and caulk pool tank	\$50,000	
2	Concrete work on surge pit	\$15,000	
3	Pool heater	\$15,000	
4	Acid building fan	\$1,000	
5	Paint interior and exterior of building*	\$50,000	
6	Replace return lines	\$210,000	
7	Roof	\$25,000	
TOTAL		\$366,000	

**#19 Priority
for Replacement**

Council District 9

Green Meadows Pool

431 East 89th Street
Los Angeles 90003

Built: 1955

Capacity: 250 people

Summer of 2003:

The pool served 11,999 patrons

Median Household Income of the Area:

\$21,377

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 5PM	12PM TO 6PM	12PM TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (PRIVATE, SEMI-PRIVATE, PARENT/ CHILD) WATER CONFIDENCE

The pool tank, deck, piping and filter room equipment, and the bathhouse, all need replacement. The last renovation was more than 20 years ago. Most of the building is cinder block and needs painting. The pool is too shallow (4.5 feet at the deep end) which limits programming opportunities. The facility is not ADA compliant.

**#6 Priority
for Replacement**

Council District 4
Griffith Park Pool
3401 Riverside Dr.
Los Angeles 90027

Built: 1927
Capacity: 562 people

Summer of 2003:
The pool served 35,399 patrons.

Median Household Income of the Area:
\$45,859

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 7PM	12PM TO 6PM	12PM TO 6PM	1PM -5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SYNCHRONIZED SWIMMING NOVICE SWIM TEAM
Other Programs:	SWIM LESSONS JUNIOR LIFEGUARD TRAINING AQUACISE

The pool mechanical system was rebuilt in 2000. The spacious bathhouse needs refurbishment and ADA upgrade. The Aquatics Division is headquartered here.

Griffith Park Pool – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$55,000
2	Deck lighting	\$47,200
3	Refurbish bath house: paint (interior and exterior), plumbing fixtures, doors, floors, plumbing, replace arbor shade cover, fencing, electrical, lighting, floors, tile and partitions.*	\$350,000
4	Install new roof	\$34,000
TOTAL		\$486,000

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 7

Hansen Dam Swim Lake

11798 Foothill Boulevard
Lakeview Terrace 91342

Built: 1999

Capacity: 3375 people

April-October 2003:

The pool served 28,532 patrons.

Median Household Income of the Area:

\$35,236

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 7PM	10AM-7PM						

Programs:

Facility Features:	YR ROUND POOL (OUTDOOR/ UNHEATED) PICNIC TABLES VOLLEYBALL COURT (UNLIGHTED)
Special Features:	2 WATER SLIDES BIRTHDAY PARTIES
Sports Programs:	
Other Programs:	BEACH VOLLEYBALL CANOEING FISHING JUNIOR LIFEGUARD PROGRAM KAYAK FITNESS PROGRAM KAYAKING MODEL BOATS PEDAL BOATS RECREATIONAL BOATING SAILING SWIM LESSONS WINDSURFING

Overall good condition. Pool supply lines have already been replaced.

Hansen Dam Pool – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$85,000
2	Paint interior and exterior of building	\$47,500
3	Replace domestic water fill line	?
TOTAL		\$132,500

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 15
Harbor Pool
1221 N. Figueroa Place
Wilmington 90744

Built: 1955
Capacity: 360 people

Summer of 2003:
The pool served 12,393 patrons.

Median Household Income of the Area:
\$26,393

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 1PM 2PM TO 6PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SYNCHRONIZED SWIM TEAM NOVICE SWIM TEAM
Other Programs:	JUNIOR LIFEGUARD TRAINING PROGRAM SWIM LESSONS (ADULT/ CHILD)

This pool and building are in very poor condition, with deteriorated concrete throughout and no ADA compliance.

**#8 Priority
for Replacement**

Council District 8

Harvard Pool – CLOSED 2001

6120 Denker Avenue
Los Angeles 90047

Built: 1939

Capacity: 360 people

Median Household Income of the Area:
\$24,910

Out of service due to extensive leaks, probably tied to damage not detected immediately after the Northridge Earthquake. This pool had been rehabilitated in 1983. The area is high-need and the pool closure represents a hardship in the community. Work to design a new pool facility, which began in late 2002, is 75% complete, and led to a recent announcement of funding to demolish the old structure and construct a new family aquatic center and bathhouse uilding. Completion of design, the bidding process, and construction, will take approximately eighteen months. The new facility will meet ADA standards. Estimated cost: \$6 million

***To Be Replaced
Funding Identified***

Council District 1
Highland Park Pool
6150 Piedmont Avenue
Los Angeles 90045

Built: 1948
Capacity: 450 people

Summer of 2003:
The pool served 19,086 patrons.

Median Household Income of the Area:
\$34,784

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 7PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIM TEAM
Other Programs:	JUNIOR LIFEGUARD TRAINING SWIM LESSONS (PRIVATE, SEMI-PRIVATE, BEGINNING, INTERMEDIATE, ADVANCED, PARENT/CHILD)

This pool needs to be replaced. There are cracks in the pool tank, deck, and filter room. Both pipes and fixtures leak. Also, the restrooms in the bathhouse need refurbishment and improvements for ADA compliance. Replacement of the entire facility is the viable alternative.

**#12 Priority
for Replacement**

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 13
Hollywood Pool
1122 Cole Avenue
Los Angeles 90038

Built: 1950
Capacity: 450 people

Summer of 2003:
The pool served 20,725 patrons.

Median Household Income of the Area:
\$20,342

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
11AM TO 3PM; 4PM TO 7PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	SEASONAL POOL (OUTDOOR/ UNHEATED)
Special Features:	WATER SLIDE
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM SYNCHRONIZED SWIMMING
Other Programs:	SWIM LESSONS

This pool was built in 1950 and was re-piped by Recreation and Parks Facility Repair Division, which also added new pumps, filters, and gutters, in 1994. However, the deck has cracked and needs replacement. The bathhouse requires a complete renovation and improvements to meet ADA standards. The Department also installed a waterslide in 2002, two years ago, which improved attendance.

Hollywood Pool – Immediate Repairs Needed		
1	Paint and caulk pool tank	\$55,000
2	Improve interior lighting and upgrade one deck light pole	\$3,500
3	Electrical panels and controls	\$10,000
4	Replace deck and deck drains	\$185,000
5	Replace top filter manifold	\$4,500
6	Ladders, anchors, lifeguard towers, and other hardware	\$20,000
7	Paint interior and exterior of building	\$47,500
8	Bathhouse refurbishment	?
TOTAL		\$325,500

THE POOLS OF THE CITY OF LOS ANGELES
Condition Report - July 2004

Council District 7
Hubert H. Humphrey Pool
(YEAR ROUND POOL)

12560 Filmore Street
Pacoima 91331

Built: 1970

Capacity: 279 people (90 in small pool)

Calendar 2003:

The pool served 17,302 patrons.

Median Household Income of the Area:
\$36,683

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 12PM; 1PM TO 5PM; 6PM TO 8PM	10AM TO 12PM; 1PM TO 5PM; 6PM TO 8PM	10AM TO 12PM; 1PM TO 5PM; 6PM TO 8PM	10AM TO 12PM; 1PM TO 5PM; 6PM TO 8PM	10AM TO 12PM; 1PM TO 5PM; 6PM TO 8PM	12PM TO 6PM	12PM TO 6PM	1PM- 5PM

Programs:

Facility Features:	YR ROUND POOL (OUTDOOR/ HEATED)
Special Features:	WATER SLIDE
Sports Programs:	NOVICE SYNCHRONIZED SWIM TEAM NOVICE WATER POLO TEAM NOVICE SWIM TEAM NOVICE SPRINGBOARD DIVING JUNIOR LIFEGUARD TRAINING SWIM LESSONS (ADULT/YOUTH/GROUP/PRIVATE/SEMI-PRIVATE) WATER EXERCISE
Other Programs:	LIFEGUARD TRAINING PROGRAM

This pool received refurbishment by Recreation and Parks Facility Repair Division in 2002, for a total cost of \$481,000. Work included installing new pool lights in the large and small pools, replacing lifeguard towers, sealing joints, repainting the tank, and replacing the pool deck. Installation of a new pool heater and all related piping and utilities for the large pool is in progress. The bathhouse needs refurbishment and upgrade for ADA compliance.

Hubert Humphrey Pool – Immediate Repairs Still Needed		
1	Refurbish bathhouse: paint interior and exterior, plumbing fixtures, doors, floors, electrical, tile and partitions.	\$120,000????
TOTAL		\$120,000

Council District 8

**John C. Argue Swim Stadium
Exposition Park - (YEAR ROUND POOL)**

3980 S. Menlo Avenue
Los Angeles 90032

Built: 1932 **Rebuilt:** 2002-3

Capacity: 526 and 657 people in the two pools

Calendar 2003:

The pool served 32,450 patrons.

Median Household Income of the Area:
\$20,234

Facility Hours Of Operation: 2004

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Holiday
10AM TO 12PM; 1PM TO 6PM	12PM TO 6PM	12PM TO 6PM	1PM-5PM				

Programs:

Facility Features:	YR ROUND POOL (OUTDOOR/ HEATED)
Special Features:	LAP POOL- YEAR-ROUND/ OUTDOOR/ HEATED (50 METERS X 25 YARDS) SHALLOW WADING POOL- YEAR-ROUND/ OUTDOOR/ HEATED (0 DEPTH, WATER-PLAY FEATURES)
Sports Programs:	NOVICE INNER TUBE WATER POLO NOVICE SWIM TEAM NOVICE SYNCHRONIZED SWIMMING NOVICE SPRINGBOARD DIVING US SWIM TEAM US WATER POLO TEAM
Other Programs:	JUNIOR LIFEGUARD TRAINING PROGRAM SWIM LESSONS AQUACISE LIFEGUARD TRAINING

Newly built facility, with both a competition pool and a family pool, is in good condition, although the chemical tanks need to be relocated from the filter room.

John C. Argue Swim Stadium (EPICC) – Immediate Repairs Needed		
1	Install new chemical room and tanks in parking lot	\$350,000 BOE estimate

Council District 3

Lanark Pool – CLOSED 2002

21817 Strathern Street
Canoga Park 91304

Built: 1959

Capacity: 360 people

Median Household Income of the Area:
\$25,903

The pool is closed, but recent efforts by the Mayor and Council have identified funding for a new project. The timetable for completion of design, the bidding process, and construction for this project is two years, or possibly by the 2006 swim season.

***To Be Replaced
Funding Identified***