

PUBLIC SPACES MASTER PLAN (POPS) UPDATES

Career Center Working Group

March 10, 2018

AGENDA

- Introduction
- POPS
 - Process & Timeline
 - Public Input
 - Draft Plan
 - Level of Service
 - Next Steps
- Examples
- Considerations

PLANNING FRAMEWORK

TIMELINE (ANTICIPATED)

PUBLIC INPUT (COLLABORATIVE PROCESS)

Statistically Valid Survey
Winter 2015/2016

Public Meetings
February 2016

Stakeholder Interviews
Winter/Spring 2016

Focus Groups
Spring/Summer 2016

POPS Popping Up
Summer 2016

Charrette
December 2016

Public Meetings
July 2017

Goal: 800
Actual: 1,470

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Topic/Issue	Goal	Actual
Statistically Valid Survey	800	1,470
Public Meetings	10	15
Stakeholder Interviews	15	20
Focus Groups	5	8
POPS Popping Up	10	15
Charrette	1	1
Public Meetings	10	15

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Community Input and Outreach Summary: Goal vs. Actual: Survey/Meeting

Advisory Committee
APS
Aquatics
BIDs & Partners
Bike/Ped
Dog Parks
Gymnastics
Natural Resources
Urban Forestry
Sports

Millennials
Seniors
Teens
Gen Xers

Over 90 participants

POPS ADVISORY COMMITTEE

Co-Chairs:

- Caroline Haynes, Park and Recreation Commission
- Jane Rudolph, Department of Parks and Recreation

Other Members:

- Jane Siegel, Planning Commission
- Jim Feaster, NCAC
- Leo Sarli, Arlington Commission for the Arts
- Elizabeth Gearin, Park and Recreation Commission
- Dean Amel, Urban Forestry Commission
- Justin Wilt, Sports Commission
- Claire O'Dea, E2C2
- Lisa Grandle, Department of Parks and Recreation
- Toby Smith, At Large
- Carrie Johnson, At Large
- William Gillen, Arlington Public Schools

PRELIMINARY DRAFT

- Online feedback gathered
July 11 to August 31

ARLINGTON COUNTY, VIRGINIA

Public Spaces Master Plan

PRELIMINARY DRAFT 7/11/2017

AN ELEMENT OF ARLINGTON COUNTY'S
COMPREHENSIVE PLAN

PRELIMINARY DRAFT- CONTENTS

Introduction	1	STRATEGIC DIRECTIONS	63
Arlington's Public Spaces Master Plan	2	1. Public Spaces	69
What Are Public Spaces?	2	Population-Based Standards	90
		Access Standards	91
		How the Standards Will Be Used	92
CONTEXT	5	2. Trails	107
		3. Resource Stewardship	119
The Value of Public Spaces	7	4. Partnerships	138
Health Benefits	8	5. Programs	143
Community Cohesion	10	6. Engagement & Communication	149
Environmental Benefits	11	7. Operations & Maintenance	157
Economic Benefits	11	8. Fiscal Sustainability	163
Planning Context	15		
Comprehensive Plan Hierarchy	16	ACTION PLAN	171
Previously Adopted Public Space Plans	18		
Other Previously Adopted Plans	20	PHYSICAL VISION PLAN	203
Related Ongoing Efforts	21		
		APPENDICES	205
Trends	25	Land Acquisition Criteria	207
Demographic Trends	26	Synthetic Turf Fields and Lighting	215
Recreation Trends	29	Dog Parks & Dog Runs	221
		Level of Service Maps	229
Existing Public Space System	39	Population-Based Standards	241
Public Space Framework	40	Design Standards	245
Parks	44	Definitions	247
Indoor Recreation Facilities	46	Adopted Park Master Plans	251
Plazas	47		
Trails	49		
Streets	51		
Relation to Adjacent Communities	52		
Ownership	52		
Summary of Engagement	55		
Engagement Activities	56		
Statistically Valid Survey	58		
Public Meeting Series 1	58		
Focus Groups	60		
Stakeholder Interviews	60		
POPS "Popping Up"	61		
Design Charrette	61		

FRESH APPROACHES

Level of Service

APPENDIX A

Land Acquisition Criteria

Priority Action 1.1 of this plan calls for adding at least 30 acres of new public space over the next 10 years. Having clear guidelines for public space land acquisition, used in coordination with the County's level of service analysis for public space amenities, provides the County with a way to objectively evaluate potential acquisition opportunities against the broader public space goals of this plan.

Casual Use Spaces

Synthetic Turf & Lighting

ADDITIONAL PUBLIC MEETINGS IN DECEMBER

Help Arlington Plan for our Parks and Recreation Places and Spaces

COME TO ANY OR ALL OF THESE PUBLIC MEETINGS. YOUR INPUT WILL HELP US FINE-TUNE OUR PUBLIC SPACES MASTER PLAN.

Get more information at parks.arlingtonva.us, search POPS.

Chat about Land Acquisition
FRIDAY
December 1
COURTHOUSE PLAZA
11:30am – 1pm

Deeper Dig on Strategies to Expand Field Capacity with Synthetic Turf & Lights
WEDNESDAY
December 6
NAVY LEAGUE BUILDING
6:30 – 9pm

Stewarding Tree Canopy, Natural Resources & Casual Use Spaces
THURSDAY
December 14
CENTRAL LIBRARY
6:30 – 9pm

ARLINGTON
POPS
A Plan for Our Places and Spaces

ARLINGTON
VA 22204
DEPARTMENT OF PARKS
AND RECREATION

We can provide reasonable modifications for people with disabilities upon request. Podemos proveer modificaciones razonables conforme la Ley de Personas con Incapacidades (AISA) con previo aviso al 703-228-3206. TTY 711.

LEVEL OF SERVICE - APPROACH

Preliminary POPS Draft: 1.4. Use a context-sensitive, activity-based approach to providing amenities.

Population-Based + Access Standards

Forecasted population growth

Example	Population Based Standards					Incremental Needs			
	Current LOS	Bench-marking	National Average	Survey	Recommended standard	Current	2025	2035	Total by 2035
<u>Basketball Courts</u>	2,547	2,132	6,000	Medium	3,000	0	0	2	2

LEVEL OF SERVICE APPROACH

Population-Based + Access Standards

5 min high density
10 min low density

Basketball Courts

Community Gardens

Multi-Use Trails

Off-Leash Dog Parks

Playgrounds

10 min high density
20 min low density

Diamond Fields

Tennis Courts

Picnic Areas

Rectangular Fields

Volleyball Courts

Only Population-Based Standards

no access standards

Comm., Rec., and Sports Ctrs.

Hiking Trails

Indoor and Outdoor Pools

Natural Lands

Nature Centers

Skate Parks

Small Game Courts

Spraygrounds

Tracks

POPULATION-BASED LEVEL OF SERVICE (CURRENT POPS DRAFT)

Population Based Standards						Incremental Needs			
Example	Current LOS	Bench-marking	National Average	Survey	Recommended standard	Current	2025	2035	Total by 2035
<u>Basketball Courts</u>	2,547	2,132	6,000	Medium	3,000	0	0	2	2
<u>Community Gardens</u>	31,651	37,205	30,000	Medium	30,000	1	1	0	2
<u>Multi-use Trails</u>	4,577	N/A	2,500	High	3,300	19	7	7	33 (miles)
<u>Off-leash Dog Parks</u>	27,695	59,426	40,000	Medium	25,000	1	1	1	3
<u>Playgrounds</u>	1,758	3,101	3,500	Medium	3,000	0	0	0	0
<u>Diamond Fields</u>	5,153	4,107	6,000	Low	6,000	0	0	2	2
<u>Tennis Courts</u>	2,408	3,768	4,000	Medium	3,000	0	0	0	0
<u>Picnic Areas</u>	4,924	N/A	6,000	Medium	5,000	0	4	5	9
<u>Rectangular Fields</u>	4,180	3,643	6,000	Medium	4,200	0	6	5	11
<u>Volleyball Courts</u>	22,156	N/A	12,000	Low	20,000	2	1	1	4

POPULATION-BASED LEVEL OF SERVICE (CURRENT POPS DRAFT)

Population Based Standards						Incremental Needs			
Example	Current LOS	Bench-marking	National Average	Survey	Recommended standard	Current	2025	2035	Total by 2035
<u>Comm., Rec., and Sports Centers</u>	0.57	N/A	0.74	Medium	0.57	0	39,333	37,443	76,776 (sq. ft.)
<u>Hiking Trails</u>	15,242	N/A	10,000	High	10,000	8	2	3	13 (miles)
<u>Indoor & Outdoor Pools</u>	55,390	N/A	40,000	High	40,000	2	1	0	3
<u>Natural Lands</u>	197	N/A	333	High	200	0	96	108	204 (acres)
<u>Nature Centers</u>	73,853	110,900	50,000	Medium	75,000	0	1	0	1
<u>Skate Parks</u>	221,560	118,851	40,000	Low	120,000	1	1	0	2
<u>Small Game Courts</u>	15,826	N/A	6,000	Low	8,000	14	3	3	20
<u>Spraygrounds</u>	44,312	N/A	45,000	Medium	45,000	0	1	0	1
<u>Outdoor Tracks</u>	73,853	N/A	45,000	N/A	35,000	4	0	1	5

LEVEL OF SERVICE- PLANNING TOOL FOR ASSET MANAGEMENT

POPS Draft: 1.4. Use a context-sensitive, activity-based approach to providing amenities.

Population-Based + Access Standards

Example: Access to rectangular fields

Access Ranking

LEVEL OF SERVICE- PLANNING TOOL FOR ASSET MANAGEMENT

Population-Based + Access Standards

Example: Access to diamond fields

Example: Access to basketball courts

Access Ranking

- most need (limited access)
- least need (best access)

potential areas of focus

LEVEL OF SERVICE- PLANNING TOOL FOR ASSET MANAGEMENT

Population-Based + Access Standards

Example: Access to playgrounds

Example: Access to tennis courts

Access Ranking

- most need (limited access)
- least need (best access)
- least need (best access)

- potential areas of focus

LEVEL OF SERVICE- PLANNING TOOL FOR ASSET MANAGEMENT

Population-Based + Access Standards

Example: Access to Volleyball Courts

Example: Access to Community Gardens

Access Ranking

- most need (limited access)
- least need (best access)

potential areas of focus

CURRENT POPS DRAFT – NEEDS ASSESSMENT

6.1.1.

Conduct a public space needs assessment, including a statistically valid survey and level of service analysis, at least every 5 years.

FIELDS-ANTICIPATED NEEDS

- By 2035, we will need additional 11 rectangular and 2 diamond fields.

There are different ways we can meet the estimated need:

- Create a new field
- Any combination of converting existing fields to synthetic and/or adding lights
- Create a multi-use field

	No Lights	Lights
Grass	700	900
Synthetic	1,400	2,100+

POPS NEXT STEPS (ANTICIPATED)

- **April/May**
 - Additional POPS Committee meetings
- **Spring**
 - Revised/final POPS draft posted online
 - Final Public Outreach
- **Spring/Summer- Review Process**
 - Commission Reviews
- **Fall 2018- Review/Approval Process**
 - Park and Recreation Commission
 - RTA
 - Planning Commission
 - County Board

PATRICK HENRY - CURRENT USE

Programs	Days / Times	Seasons
Summer Camp	Monday – Friday; 7:00am – 6:00pm	Summer – when building is not used for summer school
Youth Indoor Basketball Practices & Games	Monday – Friday; 6:00pm – 10:00pm	Mid-November through First Week of March
Youth Baseball Practices & Games	Monday – Friday; 5:00pm until dark	September through Mid-November
Youth Soccer Practices	Monday – Friday; 5:00pm until dark	September through Mid-November

GAME FIELDS / STADIUMS

- Virginia High School League (VHSL) regulation standards for games
- Typically requires amenities to accommodate large groups of players and spectators
 - Adequate Size
 - Restrooms
 - Spectator Seating
 - Fixed Game Equipment (like goals)
 - Concessions
 - Score Board
 - Parking

Wakefield High School

TYPICAL STADIUM AMENITIES

Batting Cages

Score Board

Spectator Seating & Press Box

Track

ROOFTOP FIELD EXAMPLES

Worcester Polytechnic Institute, MA

Montgomery Bell Academy, TN

PRACTICE PLAY FIELD & COURTS

- Multiuse for daily Physical Education, community recreation, and athletic practice
- Flexible
- Little to no fixed equipment
- Fewer support features
- Takes advantage of available space

H-B Woodlawn (Rosslyn)

WORKING GROUP CONSIDERATIONS

- Population Growth
- Increased Student Enrollment
- Rising Demands on Existing Open Space
- Constrained Space
- Outdoor and Indoor Community Recreational Needs
- Outdoor and Indoor Needs for Physical Education Programs
- Outdoor and Indoor Needs for Scholastic Athletic Programs
 - Daily Needs
 - Periodic Games or Tournaments

THANK YOU!