

COMMUNITY WORKSHOP #3

BACKGROUND

The City of San Diego has embarked on a three-year comprehensive outreach and planning program to reimagine, repurpose and revitalize the De Anza project

area through the development of the De Anza Revitalization Plan. Following significant community input on the long-term vision, guiding principles, and desired uses and design preferences, the City is excited to present three Draft Concept Alternatives.

PURPOSE

The purpose of tonight's workshop is to share the alternatives with you, give you the opportunity to view them in detail, ask questions of the project team, and give us feedback on how well the alternatives reflect the wide range of public input provided to-date in the De Anza planning process.

PROVIDE YOUR INPUT ONLINE!

deanzarevitalizationplan.com

From November 8, 2016 to November 30, 2016, you can share your feedback about the Draft Concept Alternatives and participate in an interactive mapping exercise.

AGENDA 6:00 P.M. Introduction Lewis Michaelson, Katz & Associates 6:05 P.M. Welcome Herman Parker, Park and Recreation Director Project Update and Overview of Concept Alternatives Presentation 6:10 P.M. Brooke Peterson, PlaceWorks Glen Schmidt, Schmidt Design Group 6:40 P.M. **Review of Open House** Lewis Michaelson, Katz & Associates Transition to Open House 6:45 P.M. **Community Open House** 6:55 P.M.

8:00 P.M. 🖕 Adjourn

CONTACT INFO

Craig Hooker City of San Diego, Planning Department info@deanzarevitalization.com

November 7, 2016 6-8:00 p.m. Mission Bay High Schoo

GUIDING PRINCIPLES

Concept Alternative 1 reconfigures the landform of De Anza to create a new island at the "toe" of the boot and includes:

- Redefined multi-purpose fields / sports park with 4 backstops and 2 adult soccer fields (approx. 11 acres)
- 2 New relocated tennis facilities (approx. 8 courts and clubhouse)
- 3 Modified **golf course** with driving range and new clubhouse with restaurant (approx. 48 acres)
- 4 Barranca waterway within the golf course to carry and clean offsite drainage
- 5 Open **active lawn** area for picnicking, play, and special events
- 6 Community garden
- Improved beach and swimming areas with new swim pier
- 8 An "adventure island" naturalized recreation and play activities with **play structures**, snack vendor and restroom, and restored habitat and trails
- Restored inter-tidal salt marsh, transitional, and upland habitat areas

- Guest housing area RV camping, cabins, or other similar uses (approx. 35 acres)
- 1 **Restaurant**/restaurant cluster with southwestern bay views
- 12 Non-motorized rentals and docking pier
- 3 Continuous **bike/pedestrian boardwalk** around the perimeter of the site
- Sculptural pedestrian (and emergency vehicle) pathway - extending from the central roadway over a bridge to an overlook on the "adventure island" feature

Other Features

- Habitat restoration, bioretention terraces, and other sea-level rise and water quality improvement measures
- Interpretive environmental education and birding overlooks
- Additional park amenities picnic shade structures, benches, fitness equipment, restrooms, and other similar features
- Improved vehicle circulation and new parking clusters

Concept Alternative 2 maintains the landform of the existing site and includes:

Expanded multi-purpose fields / sports park with improved parking and circulation, 4 backstops and approximately 6 soccer fields (approx 19 acres)

2 Skatepark

- 8 New relocated tennis facilities
- Golf practice area, driving range, or commercial vendor such as Topgolf® (approx. 14 acres)
- 5 Open **active lawn** for picnicking, play, and special events

Community garden

- Improved beach and swimming areas with new swim platform
- 8 Adventure play ridge naturalized recreation and play activities with **play structures**, restored habitat, and/or trails, snack vendor
- Restored inter-tidal salt marsh, transitional, and upland habitat areas predominantly along the western and southern perimeter
- Native trails with upland habitat

- Restaurant or restaurant cluster with southwestern bay views and "Fireworks Hill" lawn
- Cuest housing area RV camping, cabins, or other similar uses (approx. 27 acres)
- 13 Sand volleyball facilities
- Non-motorized rentals and arc shaped docking pier
- Continuous **bike/pedestrian boardwalk** around the perimeter of the site

Other Features

- Habitat restoration, bioretention terraces, and other sea-level rise and water quality improvement measures
- Interpretive environmental education and birding overlooks
- Additional **park amenities** picnic shade structures, benches, fitness equipment, restrooms, and other similar features
- Improved vehicle circulation to uses, parking clusters, and loop road at the point

Concept Alternative 3 reconfigures the landform of De Anza to create new islands, improved water flow, and includes:

- Extended existing multi-purpose fields (approx. 11 acres)
- 2 New relocated tennis facilities (approx. 8 courts and clubhouse)
- 3 Expanded **golf course** with a driving range and a new clubhouse (approx. 55 acres)
- Open active lawn area for picnicking, play, and special events
- 5 Improved **beach and swimming** areas
- 6 Adventure Play area naturalized recreation and play activities
- 7 Restored inter-tidal salt marsh, transitional, and upland habitat areas
- 8 Guest housing area RV camping, cabins, or other similar uses (40 acres)

9 Sand volleyball facilities

- 10 Non-motorized **rentals and docking** pier
- Restaurant/restaurant cluster "Restaurant lsland"
- 2 Elevated boardwalk with views and interpretive education, over the habitat island
- 3 Continuous **bike/pedestrian boardwalk** around the perimeter of the site

Other Features

- Habitat restoration, bioretention terraces, and other sea-level rise and water quality improvement measures
- Improved vehicle circulation and new parking clusters
- Additional park amenities picnic shade structures, benches, fitness equipment, restrooms, and other similar features