

CENTRAL COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL CENTRAL

AT A GLANCE UN VISTAZO

DRAFT RECOMMENDATIONS RECOMENDACIONES PRELIMINARES

PARK DEVELOPMENT & IMPLEMENTATION

- + **ADAMS-HEMPHILL NEIGHBORHOOD PARK** - develop and implement vision plan, improve accessibility and key amenities
 - + **BARTON CREEK GREENBELT** - improve access points, signage and wayfinding
 - + **BLUNN CREEK PRESERVES** - improve access, trailhead, and nature play
 - + **BRUSH SQUARE** - master plan implementation
 - + **COVERT PARK AT MT. BONNELL** - design and construction
 - + **DOUGHERTY ART CENTER AT BUTLER SHORES** - complete design and implementation
 - + **ELISABET NEY MUSEUM** - development of visitors center on north side of Waller Creek
 - + **GROVE AT SHOAL CREEK** - park system master plan implementation, includes dog park
 - + **LAMAR BEACH** - master plan implementation
 - + **MAYFIELD PARK** - rehabilitate buildings, grounds, and ponds
 - + **OLD BAKERY EMPORIUM & VISITORS CENTER** - rehab and plaza renovation
 - + **PERRY NEIGHBORHOOD PARK** - work with AISD to improve neighborhood access
 - + **SEAHOLM WATERFRONT** - master plan implementation
 - + **SOUTH AUSTIN NEIGHBORHOOD PARK** - master plan implementation, includes trail & multiuse field improvements
 - + **STECK VALLEY GREENBELT** - improvements and pocket park development
 - + **REED NEIGHBORHOOD PARK** - continue renovations
 - + **WALSH BOAT LANDING** - implement improvements
 - + **WEST AUSTIN NEIGHBORHOOD PARK** - master plan implementation, includes addressing failing retaining walls
 - + **WALLER CREEK** - continue to collaborate with Waller Creek Conservancy improvements
 - + **WOOLDRIDGE SQUARE** - master plan implementation
 - + **ZILKER METROPOLITAN PARK** - construct loop trail extension and bridge; master plan implementation including: Eliza Springs Historic Amphitheater Rehab, Sunken Gardens Rehab, Zilker Gardens Rehab, Zilker Clubhouse Rehab
- Work with AISD to implement parks at:
Pre-K Schools: Uphaus Early Childhood Center, Read Pre-K Demonstration
Elementary Schools: Webb Primary, Gullet, Reilly, Wooten, Pillow, Brentwood, Brown, Lee, Pease, Ridgetop, Dawson, Travis Heights, Zilker, Galindo, Barton Hills, Becker, Doss, Hill, Bryker Woods, Casis, Mathews, Highland Park, Austin St Hospital

Middle Schools: Lamar, Burnet, Webb, Murchinson, O. Henry
Middle & High Schools: Richards School For Young Women Leaders
High Schools: McCallum, Travis, Premier at Travis, Anderson, Austin, Travis County Juvenile Detention Center, Phoenix Academy, Leadership Academy
Special Needs: Rosedale

ENVIRONMENTAL IMPROVEMENTS

- + **SHOAL CREEK** - reestablish the trail connection in landslide area

PARTNERSHIPS

- + **BRACKENRIDGE TRACT** - work with UT to retain golf and/or recreational opportunities
- + **NORWOOD HOUSE** - continue to collaborate with the Norwood Foundation to rehab the house and implement the master plan
- + **PEASE DISTRICT PARK** - continue to collaborate with Pease Park Conservancy on improvements
- + **SHOAL CREEK CORRIDOR** - continue to collaborate with Shoal Creek Conservancy on improvements
- + **TOWN LAKE HIKE AND BIKE TRAIL** - work with UT to promote park trail connectivity to Red Bud Isle

ACQUISITIONS

- + **BLUNN CREEK TRAIL** extension to **LADY BIRD LAKE BOARDWALK TRAIL**
- + **WEST AND EAST BOULDIN CREEK GREENBELT** - acquisition and trail development
- + New parkland within park deficient areas

MASTER PLANNING

- + **BEVERLY S SHEFFIELD NORTHWEST DISTRICT PARK** - including Level 2-3 development
- + **BUTLER SHORES**
- + **GILLIS NEIGHBORHOOD PARK** - including reinvestment in key amenities
- + **ZILKER METROPOLITAN PARK** - including Umlauf, Zilker Botanical Garden, and Austin Nature & Science Center

FEASIBILITY STUDIES

- + **HANCOCK GOLF COURSE** - study feasibility of golf and other recreational opportunities that can enhance sustainability of course

WHAT DID WE MISS?

NORTH COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL NORTE

AT A GLANCE UN VISTAZO

50% OF RESIDENTS LIVE IN PARK DEFICIENT AREAS [FULL 5 MILE ETJ: 51%]

\$61,192 MEDIAN HOUSEHOLD INCOME (2017) [FULL 5 MILE ETJ: \$73,800]

10.5% RESIDENTS LIVING IN POVERTY (2017) [FULL 5 MILE ETJ: 13.5%]

35% HISPANIC [FULL 5 MILE ETJ: 35%]
NOTE: OTHER INCLUDES AMERICAN INDIAN, HAWAIIAN AND PACIFIC ISLANDER, ONE OTHER RACE, & TWO OR MORE RACES

157,944 JOBS
297,482 RESIDENTS
4.4 PEOPLE PER ACRE [FULL 5 MILE ETJ: 5.7]

+51% POP. GROWTH BY 2040*
+75% JOB GROWTH BY 2040**

All "At A Glance" statistics are calculated using the 5 mile ETJ boundary NOT the City of Austin boundary.
* Population Growth Calculated for 2016 to 2040
** Job Growth Calculated for 2010 to 2040

DRAFT RECOMMENDATIONS RECOMENDACIONES PRELIMINARES

PARK DEVELOPMENT & IMPLEMENTATION

- + **BROWNIE NEIGHBORHOOD PARK** - master plan implementation
- + **GEORGIAN ACRES PARK** - master plan implementation
- + **GUSTAVO "GUS" GARCIA PARK AND RECREATION CENTER** - develop outdoor recreation amenities
- + **HARRIS BRANCH NEIGHBORHOOD PARK** - Level 1 development
- + **NORTHERN WALNUT CREEK GREENBELT** - enhance trail connections throughout (1) Phase 2 development of existing trail, (2) development of trail section from Balcones District Park to Yett Creek Neighborhood Park, and (3) development of trail connection to Brushy Creek Trail
- + **RED LINE TRAIL** - continue trail development
- + **RIATA TENNIS COURTS** and **YETT CREEK NEIGHBORHOOD PARK** - improve connections and implement better signage to connect parks to one another and to the surrounding neighborhood
- + **UPPER BULL CREEK GREENBELT** - develop trail
- + **WALNUT CREEK GREENBELT** - Phase 3 development of hike and bike trail
- + Work with AISD to implement parks at:
Pre-K Schools: Dobie Prekindergarten Center
Elementary Schools: Summitt, Davis, Mcbee, Barrington, Wooldridge, Graham, Cook, Hart, Walnut Creek, Guerrero Thompson
Middle Schools: Dobie
High Schools: Lanier, Premier at Lanier, Travis County Day School

ENVIRONMENTAL IMPROVEMENTS

- + **QUAIL CREEK PARK** - upon completion of watershed protection department project, restore park

PARTNERSHIPS

- + **GILLILAND CREEK** - coordinate with Travis County on acquisition and trail development
- + Work with Austin Energy to provide connectivity to neighborhood to the south

ACQUISITIONS

- + **JANET FISH NEIGHBORHOOD PARK** - acquire land and develop trail to connect to Northtown MUD
- + **ROBINSON BRANCH PUD** - implement land acquisition plan
- + **SCOFIELD FARMS NEIGHBORHOOD PARK** - nearby land acquisition and park trail development along Wells Branch Creek
- + **WALNUT CREEK GREENBELT** - additional acquisitions and Phase 3 trail development
- + **WALNUT CREEK METRO PARK** - acquisition to improve connectivity from the south
- + Avery Ranch MUD/PUD - implement acquisition plan
- + North Burnet Gateway area - land acquisition and Level 1 development of pocket parks
- + East of MoPac & South of Wells Branch Pkwy - land acquisition and development of a pocket park or neighborhood park
- + New parkland within park deficient areas

MASTER PLANNING

- + **BALCONES DISTRICT PARK**
- + **LAKELINE NEIGHBORHOOD PARK** - including Phase 1 development
- + **MUSKET VALLEY NEIGHBORHOOD PARK** - including Phase 1 development
- + **OERTLI NEIGHBORHOOD PARK** - including Phase 1 development
- + **PIONEER CROSSING PARK** - including Phase 1 development
- + **WALNUT CREEK DISTRICT PARK** - including Phase 1 development
- + **WALNUT CREEK METROPOLITAN PARK** - including implementation

FEASIBILITY STUDIES

- + **OERTLI NEIGHBORHOOD PARK** and **COPPERFIELD NEIGHBORHOOD PARK** - study the feasibility of connecting the parks to one another

WHAT DID WE MISS?

EAST COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL ESTE

AT A GLANCE UN VISTAZO

58% OF RESIDENTS LIVE IN PARK DEFICIENT AREAS [FULL 5 MILE ETJ: 51%]

\$43,584 MEDIAN HOUSEHOLD INCOME (2017) [FULL 5 MILE ETJ: \$73,800]

23.3% RESIDENTS LIVING IN POVERTY (2017) [FULL 5 MILE ETJ: 13.5%]

50% HISPANIC [FULL 5 MILE ETJ: 35%]

41,767 JOBS
123,579 RESIDENTS
2.0 PEOPLE PER ACRE [FULL 5 MILE ETJ: 5.7]

+71% POP. GROWTH BY 2040*
+105% JOB GROWTH BY 2040**

DRAFT RECOMMENDATIONS RECOMENDACIONES PRELIMINARES

PARK DEVELOPMENT & IMPLEMENTATION

- + **BARTHOLOMEW DISTRICT PARK** - Phase 2 master plan implementation, including disc golf course upgrades, fenced in dog park, ball fields rehab
- + **COLONY PARK DISTRICT PARK** - develop park and pool
- + **DOTTIE JORDAN RECREATION CENTER** - provide creek access
- + **EDWARD RENDON SR. PARK AT FESTIVAL BEACH, TOWN LAKE METROPOLITAN PARK** - implement Level 2 & 3 development consistent with master plan including Fiesta Gardens rehab
- + **GIVENS DISTRICT PARK** - Level 2 & 3 development
- + **HOLLY POWER PLANT** - develop recreational facilities consistent with the master plan
- + **JOHN TREVINO JR METROPOLITAN PARK AT MORRISON RANCH** - Phase 1 development
- + **LITTLE WALNUT CREEK GREENBELT** - Level 1 development, Phase 1 master plan implementation, which includes parking facilities, fitness equipment, playground, restrooms, fence in dog park, nature play, bridge across Little Walnut Creek
- + **MORRIS WILLIAMS GOLF COURSE** - develop trail on the edge of Morris Williams
- + **PATTERSON NEIGHBORHOOD PARK** - Implement Patterson neighborhood vision plan (explore Pharr tennis center)
- + **SPRINGDALE NEIGHBORHOOD PARK** - continue Level 1 & 2 development
- + **WALNUT CREEK METROPOLITAN PARK** - design and implement sports facility (tennis, softball, baseball, soccer)
- + **WALTER E. LONG METROPOLITAN PARK** - Level 1 development, new welcoming entrance
- + Work with AISD to implement parks at:
 - Elementary Schools
 - Pickle, Children's Medical Center, Harris, Maplewood, Pecan Springs, Winn, Andrews, Blanton, Govalle, Metz, Oak Spreings, Ortega, Sanchez, Sims, Allan, Zavala, Norman, Blackshear, CAMPB, Brooke, Jordan, Overton
 - Middle Schools
 - Pearce, Kealing, Martin, Garcia, School For Young Men
 - Middle & High Schools
 - School For Yough Women
 - High Schools
 - Reagan, Garza Independence, International, Lasa, LBJ, Eastside Memorial at The Johnston Campus

PARTNERSHIPS

- + **GILLILAND CREEK** - complete park agreement between Travis County and PARD

PROGRAMMING

- + **DOTTIE JORDAN RECREATION CENTER** - expand programming

ACQUISITIONS

- + **AGAVE NEIGHBORHOOD PARK & COLONY PARK DISTRICT PARK** - new connection between existing parks
- + **COLONY PARK & JOHN TREVINO METRO PARK** - new connection
- + **CATELLUS MUELLER GREENBELTS** - complete transfer of parkland to PARD from Mueller, complete Parkland Improvement Agreement (PIA) and maintenance agreement between COA and Mueller
- + **DOTTIE JORDAN NEIGHBORHOOD PARK** - improve neighborhood connectivity
- + **MUELLER LAKE PARK** - improve neighborhood connectivity
- + **SPRINGDALE NEIGHBORHOOD PARK** - improve neighborhood connectivity
- + **WALNUT CREEK GREENBELT** - continue land acquisition
- + MLK Transit Oriented Development (TOD) area
- + MLK Blvd and Ed Bluestein Blvd land acquisition
- + Along Colorado River
- + Along Fort Branch Creek
- + East of I-35, South of 290 and West of Cameron Rd - acquire land for neighborhood or pocket parks
- + New parkland within park deficient areas

MASTER PLANNING

- + **BUTTERMILK NEIGHBORHOOD PARK** - including Phase 1 improvements
- + **SCHIEFFER TRACT** - including Level 1 development
- + **WALNUT CREEK METROPOLITAN PARK** - design and implement sports facility (tennis, softball, baseball, soccer)

WHAT DID WE MISS?

AUSTINTEXAS.GOV/AUSTINFUTUREPARKS
#AUSTINFUTUREPARKS

OUR PARKS
OUR FUTURE
2018 - 2028

AUSTIN PARKS & RECREATION
LONG RANGE PLAN

IN COLLABORATION WITH: ADISA COMMUNICATIONS, GO COLLABORATIVE, STUDIO BALCONES, PROS CONSULTING, THE TRUST FOR PUBLIC LAND, ETC INSTITUTE

SOUTHEAST COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL SURESTE

AT A GLANCE UN VISTAZO

59% OF RESIDENTS LIVE IN PARK DEFICIENT AREAS [FULL 5 MILE ETJ: 51%]

\$41,609 MEDIAN HOUSEHOLD INCOME (2017) [FULL 5 MILE ETJ: \$73,800]

21.9% RESIDENTS LIVING IN POVERTY (2017) [FULL 5 MILE ETJ: 13.5%]

38,989 JOBS
146,252 RESIDENTS
1.7 PEOPLE PER ACRE [FULL 5 MILE ETJ: 5.7]

+49% POP. GROWTH BY 2040*
+107% JOB GROWTH BY 2040**

All "At A Glance" statistics are calculated using the 5 mile ETJ boundary NOT the City of Austin boundary.
* Population Growth Calculated for 2016 to 2040
** Job Growth Calculated for 2010 to 2040

DRAFT RECOMMENDATIONS RECOMENDACIONES PRELIMINARES

PARK DEVELOPMENT & IMPLEMENTATION

- + **GRAND MEADOW NEIGHBORHOOD PARK** - Level 1 development
- + **MARBLE CREEK GREENBELT** - trail development, improve access and parking (at William Cannon and Salt Spring Dr intersection)
- + **ONION CREEK METROPOLITAN PARK** - implement the park development plan for phase 2 & 3
- + **ROY G. GUERRERO COLORADO RIVER METROPOLITAN PARK** - implement future phases, incorporate better trail connections to parkland associated with improvements to Pleasant Valley and the reconstruction of Longhorn Dam (may also improve trail connections to Metz Neighborhood Park and Holy Shores at Town Lake Metro Park)
- + Work with AISD to implement parks at:
 - Elementary Schools
Linder, Allison, Rodriguez, Houston, Langford, Perez, Casey, Cowan, Williams, Kocurek, Mills, Patton, Sunset Valley, Boone, Palm, Widen
 - Middle Schools
Mendez, Bedichek, Paredes, Small, Covington, Gorzycki
 - High Schools
Bowie

ENVIRONMENTAL IMPROVEMENTS

- + **COUNTRY CLUB CREEK** - coordinate with Watershed to replace the bridge and channel stabilization

PARTNERSHIPS

- + **ANN AND ROY BUTLER HIKE AND BIKE TRAIL** - Implement the master plan for the Southeast Lakeshore in collaboration with The Trail Foundation.
- + **ROY G. GUERRERO COLORADO RIVER METRO PARK** - Coordinate with Ecology Action to make trail connections to the park and Montopolis School
- + Along Bluff Springs Rd. - continue working with Travis County on floodplain buyouts
- + Along S. Pleasant Valley Rd. - continue working with Watershed on buyouts

ACQUISITIONS

- + **CIVITAN NEIGHBORHOOD PARK** - acquire and develop trails connecting at the intersection of Airport Commerce and Riverside Dr
- + **ROY G GUERRERO METRO PARK & MABEL DAVIS DISTRICT PARK** - create parkland and improved trail connection along Country Club Creek
- + **SOUTH BOGGY CREEK GREENBELT & ONION CREEK METROPOLITAN PARK** - create parkland and improved trail connection
- + **WILLIAMSON CREEK GREENBELT & ONION CREEK GREENBELT** - create parkland and improved trail connection
- + Along Colorado River
- + Along North and South Dry Creek Greenways, including trail development
- + Austin Water Utility property at William Cannon and Onion Creek
- + New parkland in park deficient areas

MASTER PLANNING

- + **CIVITAN NEIGHBORHOOD PARK** - including rehabilitation
- + **DOGSHEAD AT THE COLORADO** - create a vision for future acquisition
- + **MONTOPOLIS SCHOOL** - including improvements

FEASIBILITY STUDIES

- + **MABEL DAVIS DISTRICT PARK** - potential to expand the existing skate park, make improvements such as lighting, bathrooms, lockers, and drinking fountains without compromising the landfill cap
- + Maintenance Facility - potential to relocate, reinvest and/or build new

WHAT DID WE MISS?

AUSTINTEXAS.GOV/AUSTINFUTUREPARKS
#AUSTINFUTUREPARKS

OUR PARKS
OUR FUTURE
2018 - 2028

AUSTIN PARKS & RECREATION
LONG RANGE PLAN

SOUTHWEST COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL SUROESTE

AT A GLANCE UN VISTAZO

38% OF RESIDENTS LIVE IN PARK DEFICIENT AREAS [FULL 5 MILE ETJ: 51%]

\$73,949 MEDIAN HOUSEHOLD INCOME (2017) [FULL 5 MILE ETJ: \$73,800]

8.1% RESIDENTS LIVING IN POVERTY (2017) [FULL 5 MILE ETJ: 13.5%]

35,247 JOBS
178,273 RESIDENTS
3.7 PEOPLE PER ACRE [FULL 5 MILE ETJ: 5.7]

+23% POP. GROWTH BY 2040*
+106% JOB GROWTH BY 2040**

All "At A Glance" statistics are calculated using the 5 mile ETJ boundary NOT the City of Austin boundary.
* Population Growth Calculated for 2016 to 2040
** Job Growth Calculated for 2010 to 2040

DRAFT RECOMMENDATIONS RECOMENDACIONES PRELIMINARES

PARK DEVELOPMENT & IMPLEMENTATION

- + **CIRCLE C RANCH METROPOLITAN PARK AT SLAUGHTER CREEK** - implement off leash area, extend park trail connection to the Veloway
- + **GREY ROCK GOLF AND TENNIS** - expansion of tennis center at
- + **LATTA BRANCH GREENBELT** - park trail development where feasible
- + **MARY MOORE SEARIGHT METROPOLITAN PARK** - improve access from the eastern side or along south 1st
- + **ONION CREEK GREENBELT** - trail development from **OLD SAN ANTONIO DISTRICT PARK** to IH 35
- + **SLAUGHTER CREEK GREENBELT** - renovate the historic Matthew Brown House and make it available for concession, develop trail between Mary Moore Searight Metropolitan Park and IH 35
- + Work with AISD to implement parks at:
Elementary Schools: Pleasant Hill, Cunningham, Joslin, ST/MO, Odom, Branoff, Menchaca, Clayton, Kiker, Baldwin
Middle Schools: Bailey
High Schools: Crockett, Akins

PARTNERSHIPS

- + **VIOLET CROWN TRAIL** - continue to partner with Hill Country Conservancy to develop trail
- + Work with Watershed and Austin Water Utility to promote additional public access and trail development on water quality lands

PROGRAMMING

- + **BLOWING SINK RESEARCH MANAGEMENT AREA** - opportunity for nature center or nature education

ACQUISITIONS

- + **CIRCLE C METROPOLITAN PARK AT SLAUGHTER CREEK** - connection to Hielscher Tract through water quality land
- + **DITTMAR RECREATION CENTER** - expand and improve access

- + **ONION CREEK GREENBELT** - continue acquisition
- + **SLAUGHTER CREEK GREENBELT** - acquisition and trail development
- + **SOUTH BOGGY CREEK GREENBELT** - acquire land along creek
- + **VIOLET CROWN TRAIL** - transfer Convict Hill Austin Energy property to PARD for trail
- + **WILLIAMSON CREEK GREENBELT** - acquisition and trail development
- + Oak Hill Area - acquire and develop land as a destination park
- + Support the acquisition for Bergstrom spur to develop pocket parks at neighborhood connections
- + New parkland within park deficient areas

MASTER PLANNING

- + **BAUERLE RANCH SPECIAL PARK** - develop a vision or concept plan, including soccer fields and parking
- + **CIRCLE C METRO PARK AT SALUGHTER CREEK**
- + **DAVIS HILL NEIGHBORHOOD PARK** - concept plan and development
- + **DICK NICHOLS DISTRICT PARK** - master plan update
- + **GARRISON DISTRICT PARK**
- + **LEWIS MOUNTAIN RANCH NEIGHBORHOOD PARK** - concept plan and development
- + **LONGVIEW NEIGHBORHOOD PARK** - concept plan and development
- + **MARY MOORE SEARIGHT METROPOLITAN PARK** - including implementation of priority projects
- + **OLD SAN ANTONIO GREENBELT** - include water access to Onion Creek
- + **SOUTHLAND OAKS NEIGHBORHOOD PARK** - develop a vision or concept plan

WHAT DID WE MISS?

AUSTINTEXAS.GOV/AUSTINFUTUREPARKS
#AUSTINFUTUREPARKS

OUR PARKS
OUR FUTURE
2018 - 2028

AUSTIN PARKS & RECREATION
LONG RANGE PLAN

WEST COMBINED PLANNING AREA RECOMMENDATIONS

ÁREA DE PLANIFICACIÓN COMBINADA AL OESTE

AT A GLANCE

UN VISTAZO

DRAFT RECOMMENDATIONS

RECOMENDACIONES PRELIMINARES

45% OF RESIDENTS LIVE IN PARK DEFICIENT AREAS [FULL 5 MILE ETJ: 51%]

\$116,173 MEDIAN HOUSEHOLD INCOME (2017) [FULL 5 MILE ETJ: \$73,800]

5.4% RESIDENTS LIVING IN POVERTY (2017) [FULL 5 MILE ETJ: 13.5%]

14% HISPANIC [FULL 5 MILE ETJ: 35%]
NOTE: OTHER INCLUDES AMERICAN INDIAN, HAWAIIAN AND PACIFIC ISLANDER, ONE OTHER RACE, & TWO OR MORE RACES

50,273 JOBS
128,902 RESIDENTS
1.3 PEOPLE PER ACRE [FULL 5 MILE ETJ: 5.7]

+16% POP. GROWTH BY 2040*
+52% JOB GROWTH BY 2040**

All "At A Glance" statistics are calculated using the 5 mile ETJ boundary NOT the City of Austin boundary.
* Population Growth Calculated for 2016 to 2040
** Job Growth Calculated for 2010 to 2040

PARK DEVELOPMENT & IMPLEMENTATION

- + **ANN AND ROY BUTLER HIKE AND BIKE TRAIL** - improvements at narrow spots (west of Lou Neff to MoPac)
- + **BARTON CREEK GREENBELT** - improve access and parking
- + **EMMA LONG METROPOLITAN PARK** - development as indicated in Master Plan
- + **RED BUD ISLE** - improve kayak launch, explore expansion to the north of Red Bud Trail Rd
- + **ST. EDWARD'S GREENBELT** - improve access, parking and trailhead
- + **UPPER BULL CREEK GREENBELT** - trail development and repair
- + **ZILKER METROPOLITAN PARK** - upgrade and improve site conditions at Zilker Clubhouse, continue Zilker Loop Trail development and Barton Creek Crossing upstream from pool
- + Work with AISD to implement a park at Oak Hill Elementary School

ENVIRONMENTAL IMPROVEMENTS

- + Bank stabilization along Colorado River

PARTNERSHIPS

- + **BARTON CREEK GREENBELT** - work with watershed to complete bank stabilization

ACQUISITIONS

- + **BARTON CREEK GREENBELT** - acquire land to expand upstream
- + **EAGLE'S NEST PARK** - Acquire additional adjacent land
- + **GAINES CREEK GREENBELT** - acquisition and park trail development
- + **UPPER BULL CREEK GREENBELT** - acquisition and park trail development
- + **WILLIAMSON CREEK GREENBELT** - continue land acquisition
- + Oak Hill Area - new parkland for development of a destination park, park trail corridor acquisition and development
- + Acquire land in park deficient areas for pocket and neighborhood parks

MASTER PLANNING

- + **COMMONS FORD METROPOLITAN PARK** - including development of shoreline stabilization and provide water access
- + **ST. EDWARDS GREENBELT** - develop vision or concept plan

WHAT DID WE MISS?

AUSTINTEXAS.GOV/AUSTINFUTUREPARKS
#AUSTINFUTUREPARKS

OUR PARKS
OUR FUTURE
2018 - 2028

AUSTIN PARKS & RECREATION
LONG RANGE PLAN