

University of Texas Emergency Access Lane


EZRoll™ Gravel Paver with geotextile fabric backing.

Fast Facts

PRODUCT & QUANTITY

EZ Roll™ Gravel Paver 13,000 sq. ft.
Infill: Native Decomposed Granite

ADDRESS

1 University Station
Austin, TX 78712

APPLICATION

Emergency Access Lane

INSTALLATION DATE

October 2010

OWNER

University of Texas

CONTRACTOR

Clean Scapes, Austin, TX

LANDSCAPE ARCHITECT

Bender, Wells, Clark Design
San Antonio TX

Project Revisited

The project was installed October 2010 to provide the University's Student Activities Center with an emergency vehicle access lane that was also natural in appearance and aesthetically pleasing for the campus community. The lane is also used extensively as a walkway for students, so it was critical that an ADA compliant solution be used.

The site was revisited on June 6, 2011 as the UT Fire Prevention Services conducted a test of the fire lane with the Austin Fire Department.


The result? The test was a success, with the EZ Roll Gravel Paver supporting the weight of the truck with no lateral or vertical movement.

In the words of the UT FPS Engineer, the pavers "worked great!" A visual inspection of the site revealed that the pavers not only performed to standard but also blended neatly with the surrounding buildings and landscape, meeting the University's requirements that they not only be functional but also natural in appearance.

For additional details on this project, please contact:

Dan Johnson
danjohnson@ndspro.com

To learn more about EZ Roll Gravel Pavers, go to ndspro.com and search for "gravel pavers."


Above Right: Installed Paver. Above: Fire Lane Test on EZ Roll Gravel Paver.