

Greater North Park – Community Plan Update

Recreation Element

Urban Form Division, Park Planning
Staff:

- Deborah Sharpe, Project Officer II
- Todd R. Schmit, Park Designer

Recreation Element Components:

- Population-Based Park & Recreation Guidelines
- Recreational Opportunities
- Preservation
- Accessibility
- Joint Use & Cooperative Partnerships
- Open Space

North Park Recreation Center

Garfield Elementary School Joint Use

Greater North Park – Community Plan Update

Park & Recreation Guidelines

Guiding General Plan Goals:

- ❑ A sustainable park and recreation system that meets the needs of residents and visitors.
- ❑ Provision of parklands that keep pace with population growth through timely acquisition and development.
- ❑ An increase in the amount and quality of recreational facilities and infrastructure through the promotion of alternative methods where development of typical facilities and infrastructure may be limited by constraints.
- ❑ An equitable citywide distribution of and access to parks and recreation facilities.

Greater North Park – Community Plan Update

Park & Recreation – Park Inventory

Red Area Represents a 2030 Park Deficit of 154.40 Acres

- Birney Elem. School Future Joint Use
- Garfield Elem. School Joint Use
- North Park Community Park
- Alba School Joint Use
- Future Jefferson Elem. School Joint Use
- Future North Park Theatre Mini-Park
- Future Roosevelt Junior High Joint Use
- Morley Field Area – Balboa Park
- Bird Park Area – Balboa Park
- Future 32nd Street Mini-Park
- Future McKinley Elem. School Joint Use
- Montclair Neighborhood Park
- Open Space, Typical
- Cedar Ridge Mini-Park

Greater North Park – Community Plan Update

Park & Recreation Guidelines

The City has struggled to meet park standards in the older urbanized communities such as Greater North Park, for several reasons:

- Developed prior to specific park standards or guidelines.*
- Developed prior to park fees being established.*
- Limited land readily available for park development.*
- Competing needs for the land.*
- Resource-based parks have not counted towards population-based parks.*
- Lack of funding and resources.*

Greater North Park – Community Plan Update

Park & Recreation Existing Park Inventory

North Park Community Park:

- ❑ Provides approximately 7.9 acres of useable multi-purpose parkland.
- ❑ A portion of the park is included in a joint use agreement with the San Diego Unified School District.

North Park Community Park Lighted Field

North Park Community Park Play Area

Greater North Park – Community Plan Update

Park & Recreation Existing Park Inventory

Alternative Learning for Behavior and Attitude (ALBA) Joint Use Improvements:

- ❑ 2.63 acres of the North Park Community Park.
- ❑ The joint use agreement includes 0.24 acres of school property.
- ❑ Joint use area may receive future improvements from SDUSD.

ALBA Campus

Joint Use Agreement Boundaries

Greater North Park – Community Plan Update

Park & Recreation Existing Park Inventory

Montclair Neighborhood Park:

- ❑ Provides approximately 4.97 acres of multi-purpose parkland.
- ❑ Construction of a new, larger children's play area has begun.

Montclair Neighborhood Park

Montclair Neighborhood Park

Greater North Park – Community Plan Update

Park & Recreation Existing Park Inventory

Cedar Ridge Mini-Park:

- ❑ Provides approximately 0.27 acres of multi-purpose parkland.

Cedar Ridge Mini-Park

Cedar Ridge Mini-Park

Greater North Park – Community Plan Update

Park & Recreation Existing Park Inventory

Garfield Elementary School Joint Use Improvements:

- ❑ Provides for approximately 0.70 acres of useable parkland.
- ❑ The area provides for a multi-purpose turf field, multi-purpose courts and walkway areas.

Garfield Elementary School Joint Use

Garfield Elementary School Joint Use

Greater North Park – Community Plan Update

Park & Recreation Future Park Inventory

Future 32nd Street (Redwood) Mini-Park:

- ❑ Provides for approximately 0.14 future acres of useable parkland.
- ❑ The area is currently not developed.
- ❑ Development will be limited *passive activities*.

Future 32nd Street Mini-Park

Future 32nd Street Mini-Park

Greater North Park – Community Plan Update

Park & Recreation Future Park Inventory

Future North Park Mini-Park:

- ❑ Provides for approximately 0.50 *future acres* of useable parkland.
- ❑ Redevelopment and City partnership to develop the mini-park & streetscape master plan.

Future North Park Mini-Park

Future North Park Mini-Park

Greater North Park – Community Plan Update

Park & Recreation Future Park Inventory

Future Jefferson Elementary School Joint Use Improvements:

- ❑ Provides for approximately 1.0 *future acre* of parkland.
- ❑ Project is being designed and built by the *San Diego Unified School District*.
- ❑ Will *connect* with the 0.5 acre North Park Mini-Park via enhanced streetscapes.

Future Jefferson Elementary Joint Use

Future Jefferson Elementary Joint Use

Greater North Park – Community Plan Update

Park & Recreation Future Park Inventory

Future McKinley Elementary School Joint Use Improvements:

- ❑ Provides for approximately 1.75 future acres of useable parkland.
- ❑ Funding has not been identified for this project.

Future McKinley Elementary Joint Use

Future McKinley Elementary Joint Use

Greater North Park – Community Plan Update

Park & Recreation Future Park Inventory

Future Roosevelt Middle School Joint Use Improvements (Uptown):

- ❑ Phase I provides for approximately 2.23 future acres of useable parkland.
- ❑ May be a shared facility with Uptown.
- ❑ Phase I is currently in the design phase with E&CP.

Phase I Future Roosevelt Elem. Joint Use

Phase II Future Roosevelt Elem. Joint Use

Greater North Park – Community Plan Update

Park & Recreation Future Inventory

Future Birney Elementary School Joint Use Improvements:

- ❑ Provides for approximately 1.82 future acres of useable parkland.
- ❑ Shared facility with Uptown.
- ❑ Currently under construction with E&CP.

Birney Elementary School Joint Use Area

Birney Elementary School Joint Use Area

Greater North Park – Community Plan Update

Park & Recreation Guidelines

Greater North Park Recreation Center Access:

- ❑ Greater North Park is currently served by the North Park Rec. Center.
- ❑ North Park Recreation Center's size is currently 11,232 s.f..
- ❑ North Park Recreation Center contains a *gymnasium*.

Greater North Park – Community Plan Update

Park & Recreation Guidelines

Greater North Park Pool Access:

- ❑ Greater North Park is currently *not served by a swimming pool within its strict boundaries.*
- ❑ North Park's closest pool is *Bud Kearns Pool in Balboa Park.*
- ❑ The City currently has **18** shared municipal swimming pools.

Bud Kearns Pool in Balboa Park

Bud Kearns Pool in Balboa Park

Greater North Park – Community Plan Update

Park & Recreation Guidelines

Greater North Park Dog Off-Leash Area Access:

- ❑ Greater North Park is served by **one** dog off-leash dog area, the **Morley Field Dog-Off-Leash Area**, located in Balboa Park.
- ❑ **Morley Field Dog Off-Leash Area** serves the surrounding communities as well.
- ❑ **Grape Street Dog Off-Leash Area** may serve some residents.

Morley Field Dog Off-Leash Area

Grape Street Dog Off-Leash Area

Greater North Park – Community Plan Update

Park & Recreation Guidelines

Greater North Park Senior Services Recreation Access:

- ❑ *Recreational activities are offered out of the North Park Recreation Center.*
- ❑ *ElderHelp and Mental Health America, non-profit organizations, offer programs.*
- ❑ *Other senior services are located in the Clubhouse Senior Center in Morley Field; or the Senior Lounge in Balboa Park.*

North Park Adult Center

North Park Adult Center

Greater North Park – Community Plan Update

Recreational Opportunities

Guiding General Plan Goals:

- ❑ *A City with park and recreational facilities and services that are designed to accommodate the needs of a growing and diverse population and that respect the City's natural landforms.*
- ❑ *A regional and citywide parks / open space system, including the bays beaches, rivers, and other attractions, that gives our region identity, attracts tourism, and enriches the quality of life for residents and visitors.*
- ❑ *A city with a diverse range of active and passive recreational opportunities that meet the needs of each neighborhood / community and reinforce the City's natural beauty and resources.*

Morley Field Sports Complex

Bird Park – Balboa Park

Greater North Park – Community Plan Update

Recreational Opportunities

- ❑ *Create park equivalencies that count towards population-based parks. Examples would include utilizing:*
 - ❖ *Portions of Balboa Park.*
 - ❖ *Portions of Public Rights-of-Way (ROW) or open space.*
 - ❖ *Portions of trails within open space areas.*
 - ❖ *Future joint use agreements with the SDUSD.*

Pershing Play Area – Balboa Park

Greater North Park – Community Plan Update

Recreational Opportunities

❑ Other options for gaining park land:

- ❖ *Opportunistic Purchases of Land.*
- ❖ *Utilization of Caltrans or City ROW.*
- ❖ *Partnering with adjacent communities.*
- ❖ *Discretionary development projects.*
- ❖ *Private / public cooperative partnerships .*

Greater North Park – Community Plan Update

Recreational Opportunities - Equivalencies

What are Equivalencies and Why Can They Be Used in Greater North Park?

The updated Recreation Element of the General Plan establishes the concept of park equivalencies.

- Page RE-11 notes that alternative methods of providing recreation facilities need to be available.*
- Table RE-4 shows facilities that can qualify as equivalencies.*

Morley Field Picnic Area – Balboa Park

Greater North Park – Community Plan Update

Recreational Opportunities - Equivalencies

So what is the nexus between using portions of resource-based Balboa Park as equivalencies, counting towards population-based parks in Greater North Park?

- ❑ **Current Greater North Park Community Plan :**
 - ❖ *Notes that Balboa Park and Morley Field serve the neighboring communities.*
 - ❖ *States to ‘Provide or maintain adequate access to Balboa Park.’*
 - ❖ *Notes that the proximity of Balboa Park to North Park must be taken into consideration.*

- ❑ **East Mesa Precise Plan, Balboa Park:**
 - ❖ *East Mesa provides activities for the adjacent neighborhood.*
 - ❖ *East Mesa provides needed neighborhood park space.*
 - ❖ *East Mesa serves as a community park.*
 - ❖ *East Mesa serves both community and neighborhood users.*

Greater North Park – Community Plan Update

Recreational Opportunities - Equivalencies

Benefits of Using Equivalencies within the Greater North Park Community:

- ❑ *Allows for allocation of Development Impact Fee (DIF) dollars into Balboa Park projects.*
- ❑ *Provides for more timely improvements within Balboa Park.*
- ❑ *Projects will not have to wait for Balboa Park funding sources to become available.*

Morley Field Sports Complex

Bird Park – Balboa Park

Tennis Club – Balboa Park

Greater North Park – Community Plan Update

Recreational Opportunities - Equivalencies

Criteria for Using Portions of Resource-Based Parks, such as Balboa Park as Equivalencies:

- ❑ *Consistent with applicable policy documents.*
- ❑ *Contiguous to the community served.*
- ❑ *Provides neighborhood and community park amenities.*
- ❑ *Creates opportunities for adding additional recreational improvements.*
- ❑ *Recreational improvements must not be for maintenance, repair, or deferred maintenance items.*

Morley Field Sports Complex

Bird Rock – Balboa Park

Greater North Park – Community Plan Update

Equivalencies – Public ROW and/or Open Space

Criteria for Using Portions of Public Rights-of-Way (ROW) or open space, such as canyon edges or paper streets as Equivalencies:

- Directly adjacent to existing streets.
- Unused or under-utilized areas.
- Relatively flat, disturbed areas.
- Typically outside MHPA areas.
- Areas that would not extend down to or into canyon lands.
- Areas that could be used as trail heads.

Greater North Park – Community Plan Update

Equivalencies – ROW and/or Open Space

Boundary St. and Madison Avenue

Site is disturbed. There is an small flat area adjacent to the street. A small mini-park here would likely be possible. Size = approximately 5,000 s.f.

Existing View of Site

Existing View of Site

Greater North Park – Community Plan Update

Equivalencies – ROW and/or Open Space

End of 34th Street South of Maple St.

Site is disturbed and relatively flat. Size = approximately 6,500 s.f.. Area could possibly be a trail head as it is in MHPA area, with links to the open space below.

Existing View of Site

Existing View of Site

Greater North Park – Community Plan Update

Public / Private Partnerships

Whaley Avenue Cul-De-Sac

Site is disturbed and relatively flat. Size = approximately 5,000 s.f.. Area could possibly be a trail head, as it is adjacent to MHPA areas. This site is privately owned by Friedrich Manor HOA. Opportunity for a public / private partnership.

Existing View of Site

Existing View of Site

Greater North Park – Community Plan Update

Public / Private Partnerships

St. Augustine High School

A public / private partnership could be looked at between St. Augustine High School and the City to increase park acreage. St. Augustine has over 3.0 acres of turf.

Existing View of Site

Existing View of Site

Greater North Park – Community Plan Update

Equivalencies – Trails in Open Space Areas

Criteria for Using Portions of Trails Within Open Space Areas:

- ❑ **Access:** Trails shall be open for public use and accessible from a public lands.
- ❑ **Recreational Benefit:** Trails shall provide various recreation activities.
- ❑ **Recreational Amenities in Non-MHPA Areas:** Trails shall provide recreation amenities.
- ❑ **Recreational Amenities shall be provided in MHPA areas.**
- ❑ **Safety and Sustainability:** Trails shall not present hazards to users.

Greater North Park – Community Plan Update

Preservation & Accessibility

Guiding General Plan Goals:

❑ Preservation & Accessibility:

- ❖ *Preserve, protect and enhance* the integrity and quality of existing parks, open space, and recreation programs citywide.
- ❖ *Preserve, protect and enrich* natural, cultural, and historic resources that serve as recreation facilities.
- ❖ A park and recreation system that provides and equitable distribution of park and recreation facilities that are designed to *accommodate the needs of a diverse population*.
- ❖ Park and recreation facilities that are sited to *optimize access* by foot, bicycle, public transit, automobile, and alternative modes of travel.
- ❖ Provision of inter-connected park and open space system that is *integrated into and accessible* to the community.
- ❖ Recreational facilities that are for *programmed and non-programmed uses*.

Greater North Park – Community Plan Update

Joint Use, Partnerships and Open Space Lands

Guiding General Plan Goals:

- ❑ **Joint Use, Cooperative Partnerships and Open Space Lands:**
 - ❖ **Achievement of greater public benefit through shared use.**
 - ❖ **An increase in recreational activities and programs through multi-agency coordination of interagency public lands.**
 - ❖ **Joint use and lease agreements.**
 - ❖ **An open space and resource-based park system that provides for the preservation and management of natural resources, enhancement of outdoor recreation opportunities, and protection of the public health.**
 - ❖ **Preservation of the natural terrain and drainage systems of San Diego's open space lands and resource-based parks.**
 - ❖ **A system of pedestrian, bicycle, and equestrian paths linking communities, neighborhoods, parks, and the open space system.**

Greater North Park – Community Plan Update

Joint Use, Partnerships and Open Space Lands

How Will Preservation, Accessibility, Joint Use, Cooperative Partnerships and Open Space Lands be dealt with in the Community Plan Update?

- Specific policies will be developed with community input that specifically address these items, using the guiding General Plan Goals.*
- Some of these items have been touched on in this presentation, such as open space and partnerships, and how they relate to the North Park Community.*

Greater North Park – Community Plan Update

Recreation Element

The Urban Form Division, Park Planning Staff Thanks You For Your Time & Input!

OPEN DISCUSSION

The Urban Form Division, Park Planning Staff Thanks You For Your Time & Input!