

Parks and Recreation Board

Agenda of July 15, 2021

Park Amenity Condition Assessment Final Report

Engineering & Capital Projects Department
Parks and Recreation Department

Park Amenity Condition Assessment

Introduction

- Scope of Assessments
- Methodology (terms, groupings)
- PCA Final Results
- Proposed Service Level

San Ysidro Athletic Area
(Larsen Field)

Kennedy Neighborhood Park

Old Trolley Barn
Neighborhood Park

Park Amenity Condition Assessment

Overview

Developed Parks to Assess

235 parks assessed

2,589 assessed acres (developed areas)

- ✓ 373 playgrounds
- ✓ 265 courts
- ✓ 220 acres of parking lots
- ✓ 97 acres of park roads

Inventory data collected along with photo documentation of existing amenities

Consultant: Kitchell CEM

Assessed Park Locations

Park Amenity Condition Assessment

Scope of Assessments

- ❖ Assessment of existing developed park assets
 - ✓ Detailed assessment of all above grade assets.
 - ✓ Park Roads, Parking Lots, Pedestrian Paving, Playgrounds, Playing Fields and Courts, Park Furnishings, Fences, Walls, Landscaping, Above-Ground Storm Drain
 - ✓ Cost projections for maintenance and capital renewal
 - ✓ GIS Mapping of park assets
- ❖ Assessments do not include:
 - ✓ Underground Assets and Electrical Systems
 - ✓ Irrigation
- ❖ Park Amenity Assessment complementary with:
 - ✓ Facility Condition Assessments
 - ✓ Stormwater Assessments
 - ✓ Future Parks Master Plan

City Heights Community Park

Lomita Neighborhood Park

Park Condition Assessment

Methodology: Parks Assessed by Asset Type

Assets within the Parks	
Playgrounds	Park furnishings
Landscaping	Fences and walls
Above grade storm water devices	Pedestrian paving
Playing fields	Parking lots
Outdoor courts	Park roads

Clay Neighborhood Park

Cypress Canyon Neigh. Park

Doyle Community Park

Park Amenity Condition Assessment

Methodology and Terminology

PCI: Park Condition Index

- Condition Range specified by City of San Diego (Consistent with the FCI ranges for the Building Assessments)
- Lower PCI - better condition, Higher PCI – poorer condition
- Current Maintenance Backlog: The accumulation of subsystem deficiencies
- Capital Replacement Backlog: The accumulation of subsystems that have reached the end of their useful life.
- Plant Replacement Value (PRV): cost to replace assessed assets in kind.
- $PCI = \frac{\text{Cost of Maintenance Backlog} + \text{Cost of Capital Backlog}}{\text{Plant Replacement Value (PRV)}}$

PCI Condition Ratings		Examples
Good	0 - 20	Nobel Athletic Area (8) MLK Community Park (7)
Fair	21 - 29	South Clairemont Community Park (23) Dusty Rhodes Neighborhood Park (25)
Poor	30 or Above	Kelly Street Neighborhood Park (47) Villa Monserate Neighborhood Park (56)

Park Amenity Condition Assessment

Example of Good Condition:
 Martin Luther King Jr. Community Park
 ➤ Council District 4

Martin Luther King Jr. Community Park

Good Condition – Minor Improvements Needed

- ✓ PCI 7
- Major Systems affecting PCI:
 - Parking lots – need repairs
 - Pedestrian Paving – needs repairs
 - Playground – good condition
 - Landscaping – good condition

Asphalt needs repairs

Pedestrian Paving
needs repairs

Playground in
good condition

Landscaping in
good condition

Park Amenity Condition Assessment

Example of Fair Condition:
 La Jolla Community Park
 ➤ Council District 1

La Jolla Community Park

Fair Condition – Some Significant Repairs Needed

- ✓ PCI 22
- Major Systems affecting PCI:
 - Outdoor courts – good condition
 - Retaining Wall – need repairs
 - Playground – needs replacement
 - Pedestrian paving – needs repair

Outdoor courts in good condition

Retaining wall needs repairs

Playground surfacing in need of repairs

Pedestrian paving needs repair

Park Amenity Condition Assessment

Example of Poor Condition:
 Villa Monserate Neighborhood Park
 ➤ Council District 7

Poor Condition – Major Repairs Needed

- ✓ PCI 56
- Major Systems affecting PCI:
 - Two Playgrounds – needs replacement
 - Pedestrian Paving– needs repairs/replacement
 - Site furnishings – needs repairs/replacement

Villa Monserate Neighborhood Park

Walkways
need repairs

Site furnishings need
replacement

Playground beyond
useful life

Playground beyond
useful life

Park Amenity Condition Assessment

Methodology: Group Parks by Function

Parks Types by Function		
Regional Parks	Regional asset, tourist destination, special natural feature	Balboa Park Mission Bay Park Chicano Park
Community Parks	Serve a population of approx. 25,000 residents	Passive and active recreation, rec. centers, aquatic complex
Neighborhood Parks	Serve a population of approx. 5,000 residents	Passive recreation, playgrounds, picnic areas
Mini Parks	Serve residents within ½ mile	Playgrounds, picnic areas

Park Amenity Condition Assessment

Results: Summary of PCI's

Park Type	No. Parks Assessed	Acres Assessed	Number of Parks in Each Rating Category	AVG. PCI
Regional Parks	5	967	5 – Good	10: Good
Community Parks	52	826	45 - Good 7 - Fair	10: Good
Neighborhood Parks	132	766	96 - Good 22 - Fair 14 – Poor	13: Good
Mini Parks	46	30	32 - Good 1 - Fair 13– Poor	19: Good
Total Number of Parks Assessed	235	2,589	178 - Good 30 - Fair 27 - Poor	11: Good

Park Amenity Condition Assessment

Methodology: Parks Assessed by Asset Type

Assets within the Parks	
Playgrounds	Park Furnishings
Landscaping	Fences and Walls
Above-Ground Storm Water Devices	Pedestrian Paving
Playing Fields	Parking Lots
Outdoor Courts	Park Roads

Clay Neighborhood Park

Cypress Canyon Neighborhood Park

Doyle Community Park

Park Amenity Condition Assessment

Methodology: Define Reliability Levels

Reliability Levels by Park Subsystem		
Level 1 Operations Impacts	Level 2 Deterioration	Level 3 Appearance
Playgrounds	Parking Lots	Landscaping
Athletic Fields	Park Roads	Park Furnishings
Pedestrian Walkways	Above-Ground Stormwater Devices	Fences and Walls
Outdoor Courts		Signage

Emerald Hills
Neighborhood Park

Grant Hill
Neighborhood Park

Jerabek Neighborhood Park

Mountain View
Neighborhood Park

Park Amenity Condition Assessment

Results: Backlog by Reliability Level

Asset Function	No. Parks Assessed	Acres Assessed	Reliability Level 1 Operations Impacts*	Level 2 Deterioration*	Level 3 Appearance*	Total Backlog
Regional Parks	5	967	\$23.7M	\$48.8M	\$0.4M	\$72.6M
Community Parks	52	826	\$45.8M	\$34.0M	\$2.0M	\$81.8M
Neighborhood Parks	132	766	\$58.1M	\$9.4M	\$3.6M	\$71.1M
Mini Parks	46	30	\$3.7M	\$0.2M	\$1.7M	\$5.6M
Total	235	2,589	\$131.3M	\$92.4M	\$7.7M	\$231.4M

* Numbers reflect amounts to reach an overall PCI of 0. Reinvestment does not include capital renewal, improvements, expansion, or enhancements.

Southcrest Community Park

Reliability Level Subsystems	Playgrounds	Parking Lots	Landscaping
	Athletic Fields	Park Roads	Park Furnishings
	Pedestrian Walkways	Above-Ground Stormwater Devices	Fences
	Outdoor Courts		Signage

Park Amenity Condition Assessment

Results: Proposed Service Level – PCI 15

✓ PCI of 15 “Good” – All Parks – 235 Parks Assessed

- It is not Industry Best Management Practice for agencies to improve existing facilities to a \$0 backlog. Adopting an appropriate Service Level defines the acceptable backlog for the portfolio.

Note: All numbers are in 2019 dollars

Asset Function	No. Parks Assessed	Acres Assessed	Avg. PCI	Goal PCI	Necessary Reinvestment to Obtain a PCI of 15 for All Parks
Regional Parks	5	967	10: Good	15: Good	\$12.8M
Community Parks	52	826	10: Good	15: Good	\$8.3M
Neighborhood Parks	132	766	13: Good	15: Good	\$19.5M
Mini Parks	46	30	19: Good	15: Good	\$3.0M
Total for PCI of 15	235	2,589	11: Good	15: Good	\$43.6M¹

1. Necessary Reinvestment does not include capital renewal, improvements, expansion, or enhancements.

Park Amenity Condition Assessment

Results: Buildings Located within the 235 parks with an FCI 15/20

- A separate assessment was performed on buildings throughout the City of San Diego
 - Building presentation: Previously reported.

Asset Function	No. of Buildings Assessed*	Avg. PCI	Goal PCI	Necessary Investment to Obtain FCI of 15**
Regional Parks	210	40: Poor	15/20: Good	\$465.6M
Community Parks	168	42: Poor	15: Good	\$145.6M
Neighborhood and Mini Parks	124	35: Poor	15: Good	\$7.7M
Misc. Park Structures	248	8: Good	20: Good	\$1.3M
Total for PCI of 15	750	40: Poor	15: Good	\$620.2M

Necessary Reinvestment does not include capital renewal, improvements, expansion, or upgrades.
Misc. Park Structures are picnic shelters, gazebos, maintenance sheds, etc.

Park Amenity Condition Assessment

Results: Buildings & Parks Combined FCI/PCI 15

➤ Combined Park and Building Numbers

Note: All numbers are in 2019 dollars

Asset Function	Building: Reinvestment For FCI 15/20	Parks: Reinvestment For PCI 15 For Parks	Goal FCI/PCI	Total Necessary Reinvestment to Obtain a FCI/PCI of 15/20
Regional Parks	\$465.6M	\$12.8M	15/20: Good	\$478.8M
Community Parks	\$145.6M	\$8.3M	15: Good	\$153.5M
Neighborhood and Mini Parks	\$7.7M	\$22.5M	15: Good	\$30.2M
Misc. Park Structures	\$1.3M	0	20: Good	\$1.3M
Total for FCI/PCI of 15/20	\$620.2M	\$43.6M	15/20 Good	\$663.8M

Necessary Reinvestment does not include capital renewal, improvements, expansion, or upgrades.

Park Amenity Condition Assessment

Key Study Concepts & Findings

- ❖ Service Level Changes Affect the Results
 - ✓ Lower PCI = Higher Costs
 - ✓ Small PCI changes can result in significant cost changes
- ❖ Some park subsystems can have a significant affect on the overall PCI score.
 - ✓ A playground replacement in a mini park
 - ✓ Playground replacement and major parking lot repairs in a community park
- ❖ Asset Management Plan needed to develop total costs
 - ✓ Approved Service Level needed to analyze and recommend maintain vs. rehab vs. replace decision
 - ✓ Maintain/rehab/replace schedule determines total cost

Palm Ridge Neighborhood Park

Rolling Hills
Neighborhood Park

Westview
Neighborhood Park

Ward Canyon
Neighborhood Park

Rancho Bernardo
Community Park

Adobe Bluffs
Neighborhood Park

Bay Terraces
Community Park

Questions?

Canyonside
Community Park

Carmel Mountain
Community Park

North Park
Community Park

Tecolote
Community Park

Colina Del Sol
Community Park