

Unincorporated East San Gabriel - Arcadia

STUDY AREA PROFILE

STUDY AREA ID #32

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

STUDY AREA BASE MAP

Unincorporated East San Gabriel - Arcadia

- Existing Park
- Existing Park Outside Study Area
- Existing School
- Other Open Space

PARK METRICS

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

2.6 PARK ACRES
within study area

23,766
POPULATION

0.1 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?

15% 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

How much park land is available to residents in the area around each park?

Michillinda Park (2.18 Acres)

0.16 park acres per 1,000

Roosevelt Tennis Courts (0.44 Acres)

0.13 park acres per 1,000

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?

AMENITY QUANTITIES AND CONDITIONS

Park Name	Condition	General Infrastructure Condition	Open Lawn/ Turf Area	Amenities															
				Tennis Courts	Basketball Courts	Baseball Fields	Soccer Fields	Multipurpose Fields	Fitness Zones	Skate Parks	Picnic Shelters	Playgrounds	Swimming Pools	Splash Pads	Dog Parks	Gymnasiums	Community/Rec Centers	Senior Centers	Restrooms
Michillinda Park	Good											1							1
	Fair																		0
	Poor																1		1
Roosevelt Tennis Courts	Good																		0
	Fair			2															2
	Poor																		0
Totals:	Good			0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
	Fair			2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
	Poor			0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1

AMENITY CONDITIONS SUMMARY

Michillinda Park

Roosevelt Tennis Courts

Miles of trails inside parks: 0

Miles of trails outside of parks: 0

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 East San Gabriel - Arcadia (#32) has a very high park need.

PROJECT COST ESTIMATES

Study Area:

Unincorporated East San Gabriel/ Unincorporated Arcadia

Study Area ID

32

Prioritized Projects

Project Number	Project Description	Cost
1-3	Build New Neighborhood Park	\$12,529,421
	New Park Tasks:	
	Land Acquisition	\$8,929,421
	Infrastructure/General	\$3,280,000
	Fitness Zones	\$70,000
	Picnic Shelters	\$250,000
4-6	Build New Community Park	\$28,934,389
	New Park Tasks:	
	Land Acquisition	\$14,882,368
	Infrastructure/General	\$5,280,000
	Pools/Aquatic Facilities	\$8,290,000
	Basketball Courts	\$482,022
7-9	Build New Community Park	\$34,294,368
	New Park Tasks:	
	Land Acquisition	\$14,882,368
	Infrastructure/General	\$5,280,000
	Senior Center	\$13,200,000
	Multipurpose Field- Grass	\$932,000
Study Area Total Costs		
	TOTAL COST FOR PRIORITIZED PROJECTS	\$75,758,177
	TOTAL DEFERRED MAINTENANCE*	\$343,371
	Replace amenities in "poor" condition	\$280,000
	Repair amenities in "fair" condition	\$63,371
	GRAND TOTAL	\$76,101,549

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 East
San Gabriel - Arcadia -
7135

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 park including fitness zones, picnic shelter

LOS ANGELES COUNTYWIDE COMPREHENSIVE
PARK & RECREATION NEEDS ASSESSMENT

2. 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 park including swimming pool, basketball courts

3. 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 park including community center/senior center and multipurpose field

4. 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:

5. 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:

6. 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:

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****

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
rrobinson@parks.lacounty.gov by **October 15, 2015**

Please tell us about your community engagement meeting:

Date: **Wednesday January 20, 2016**

Time: **7:00pm**

Location: **Willard Elementary School, 301 Madre St. Pasadena, CA 91107**

☒ **X** Parking provided

☒ **X** 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

☒ **X** Community-Based Organization. Name of CBO: **Amigos De Los Rios**

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: **Claire Robinson**

Title: **Managing Director**

Address: **908 E. Altadena Drive Altadena CA, 91001**

Phone: **626-791-1611**

Email: **Claire@Amigosdelosrios.org**

Name: **Vahe Haroutounian**

Title: **Landscape Associate**

Address: **908 E. Altadena Drive Altadena CA, 91001**

Phone: **626-791-1611**

Email: **Vahe@Amigosdelosrios.org**

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.

- | | | | |
|---|-----------------------------|-----------------|--------------------------------|
| 2 | 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 |
| 3 | Saturday--November 21, 2015 | 10:00am-12:00pm | San Fernando Park |

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

☒ **X** Publicly posted notice

Mailers

☒ **X** Website

☒ **X** Social Media

☒ **X** 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:

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