

Unincorporated Covina Islands

STUDY AREA PROFILE

STUDY AREA ID #5

- BASE MAP
- PARK METRICS
- WHERE ARE PARKS MOST NEEDED
- PARK NEEDS FRAMEWORK
- PROJECT COST ESTIMATES
- PROJECT REPORTING FORM
- COMMUNITY ENGAGEMENT FORM

STUDY AREA BASE MAP

Unincorporated Covina Islands

Existing Park

Existing School

Existing Park Outside Study Area

Other Open Space

PARK METRICS

PARK LAND: Is there enough park land for the population?

0 PARK ACRES
within study area

5,413
POPULATION

0 PARK ACRES
PER 1,000

The county average is 3.3 park acres per 1,000

PARK ACCESSIBILITY:

Is park land located where
everyone can access it?

4% of population living
WITHIN 1/2 MILE
of a park

The county average is 49% of the population living
within 1/2 mile of a park

PARK PRESSURE

There are currently no park land and facilities in this Study Area.

Miles of trails inside parks: 0

Miles of trails outside of parks: 0

WHERE ARE PARKS MOST NEEDED?

PARK ACRE NEED + DISTANCE TO PARKS + POPULATION DENSITY

= PARK NEED

*Calculated using the following weighting: (20% x Park Acre Need) + (20% x Distance to Parks) + (60% x Population Density)

PARK NEED CATEGORY

- Very High
- High
- Moderate
- Low
- Very Low
- No Population
- Area within 1/2 mile walk of a park

HOW MANY PEOPLE NEED PARKS?

PARK NEEDS FRAMEWORK: COUNTYWIDE ASSESSMENT OF NEED

The results of the analysis of the park metrics were used to determine an overall park need level for each Study Area. Please refer to Section 3.0 Park Needs Framework of the main report for additional information.

Unincorporated Covina Islands (#5) has a moderate park need.

PROJECT COST ESTIMATES

Study Area:

Unincorporated Covina Islands

Study Area ID

5

Prioritized Projects

Project Number	Project Description	Cost
1	Build New Neighborhood Park	\$14,606,575
	New Park Tasks:	
	Land Acquisition	\$4,446,640
	Infrastructure/General	\$3,280,000
	Generic Amenity	\$579,935
	Community/Recreation Center	\$6,300,000
5	Add Fitness Zones at TBD Location	\$70,000
6	Add Picnic Shelters at TBD Location	\$250,000
7	Add Multipurpose Field- Grass at TBD Location	\$932,000
8	Replace Drinking fountains at All Parks in Study Area	\$15,000
9	Add Emergency lighting/call station at All Parks in Study Area	\$12,500
Study Area Total Costs		
	TOTAL COST FOR PRIORITIZED PROJECTS	\$15,886,075
	TOTAL DEFERRED MAINTENANCE*	\$0
	Replace amenities in "poor" condition	\$0
	Repair amenities in "fair" condition	\$0
	GRAND TOTAL	\$15,886,075

Each Study Area prioritized 10 projects. These project lists are not intended to supersede or replace any planning documents, nor to obligate the lead agency to implement these projects. For further discussion of projects, please refer to the "Potential Park Projects and Cost Estimates" section of the report.

*Does not include repairs or replacement projects listed as prioritized projects.

Study Area Name:

Unincorporated Covina
Islands 3123

Prioritized Project Reporting Form

Please provide descriptions of the park projects prioritized during your Study Area's community engagement workshop. The details you provide will contribute to cost estimates that will be included with your projects in the final report of the LA Countywide Park Needs Assessment. Please be as specific as possible by providing all details that may have an impact on cost estimates (including quantities and acres where appropriate). Along with this form, please attach copies or scans of all voting forms presented at your engagement workshop.

Please return this form to robinson@parks.lacounty.gov no later than February 29, 2016

1. Project Name: New Park

Project Location (address, assessor's parcel number, or nearest intersection):

TBD

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☐ Add/Replace Amenities in Existing
- ☒ Park Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Build new community center; center for community to meet for activities and programs

LOS ANGELES COUNTYWIDE COMPREHENSIVE
PARK & RECREATION NEEDS ASSESSMENT

2. Project Name: Fitness zones

Project Location (address, assessor's parcel number, or nearest intersection):

TBD-Existing park

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☒ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Add fitness zones connected by walking paths and security lighting

3. Project Name: Picnic shelters

Project Location (address, assessor's parcel number, or nearest intersection):

TBD-existing park

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☒ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Add shaded picnic shelters with electricity, outlets, and lighting

4. Project Name: Sports Fields

Project Location (address, assessor's parcel number, or nearest intersection):

TBD

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☒ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Add soccer fields and a multi-use field at adult school. Requires joint use agreement collaboration.

5. Project Name: Hydration Stations

Project Location (address, assessor's parcel number, or nearest intersection):

TBD

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☒ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Add hydration stations/water fountains

6. Project Name: Lighting

Project Location (address, assessor's parcel number, or nearest intersection):

TBD

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☒ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

Add security lighting

7. Project Name:

Project Location (address, assessor's parcel number, or nearest intersection):

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☐ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

8. Project Name:

Project Location (address, assessor's parcel number, or nearest intersection):

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☐ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

9. Project Name:

Project Location (address, assessor's parcel number, or nearest intersection):

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☐ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

10. Project Name:

Project Location (address, assessor's parcel number, or nearest intersection):

Project Type (choose one):

- ☐ Repairs to Existing Amenities
- ☐ Add/Replace Amenities in Existing Park
- ☐ Build New Park or Specialty Facility (include acreage in description)

Brief Description of Project:

If the projects reported on this form were subject to any type review process, please give a brief description of that process:

**Please return this form to rrobinson@parks.lacounty.gov
no later than **February 29, 2016****

Study Area:

Community Engagement Plan

A Community Engagement Meeting must be held in each Study Area between December 1, 2015 and February 15, 2016. The meeting can be run by city staff or by a community-based organization of your choice. The meeting facilitator must attend one of three trainings. At the training, facilitators will receive all information needed to hold the meeting. To offset the cost of the Community Engagement Meeting, a \$2,500 stipend is available for each Study Area.

Please answer the questions below and return this form to Rita Robinson
robinson@parks.lacounty.gov by **October 15, 2015**

Please tell us about your community engagement meeting:

Date: 02/03/2016

Time: 6:00 pm - 8:00 pm

Location: Merwin Elementary School, 16125 Cypress Street, Covina, 91706

☒ Parking provided

☒ Accessible by public transportation

What translation services (if any) will be provided? Languages: Spanish

Who will be facilitating your community engagement event(s)?

☐ City Staff

☒ Community-Based Organization. Name of CBO: Bike San Gabriel Valley/Day One

Please provide the contact information for the primary facilitator **and** any secondary facilitator (if applicable) that will be attending the mandatory training. You may have a **maximum** of 2 people.

Name: Christy Zamani

Title: Executive Director

Address: 175 N. Euclid Ave. Pasadena, CA. 91101

Phone: christy@qoDayOne.org

Email: christy@qoDayOne.org

Name: Andrew Funa Yip

Title: BikeSGV Program Coordinator

Address: 10900 Mulhall Street, El Monte, CA 91731

Phone: 10900 Mulhall Street, El Monte, CA 91731

Email: 10900 Mulhall Street, El Monte, CA 91731

Please rank your preference for a mandatory facilitator training date. Space is limited at each training and spaces will be reserved based on the timely return of this form.

- | | | | |
|---|-----------------------------|-----------------|--------------------------------|
| 3 | Monday--November 16, 2015 | 10:00am-12:00pm | Roy Anderson Recreation Center |
| 1 | Tuesday--November 17, 2015 | 6:30pm-8:30pm | Los Angeles County Arboretum |
| 2 | Saturday--November 21, 2015 | 10:00am-12:00pm | San Fernando Park |

Please describe how you will promote your engagement meeting (select all that apply):

☒ Publicly posted notice

☐ Mailers

☒ Website

☒ Social Media

☐ Canvassing

☐ Television/Radio

☐ Other

Please describe your attendance goal (# of attendees): 100

Please provide any additional details related to your action plan for engaging the community:

Attached

The list of prioritized parks projects generated at the community engagement meeting is due to the County by **February 29, 2016**.