
Bellevue Parks & Community Services

Bellevue Airfield Park Master Plan

**City Council Presentation
June 25, 2012**

Requested Council Action (July 2)

- ◆ Adopt Master Plan
- ◆ Adopt “Bellevue Airfield Park” as name
- ◆ Endorse Robinswood Park Off-Leash Expansion Plan and the use of Airfield Park funds to implement

Acquisition History

1983	2.47 ac
2003	14.55 ac
<u>2004</u>	<u>10.53 ac</u>
Total =	27.55 ac

Bellevue Airfield Park Master Plan Timeline

	2008	2009	2010	2011	2012
Community Outreach	May-Feb				
Park Board Review		Jan-Oct			
Council Review		Mar-Feb			
Robinswood Off-Leash Planning				Sept-June	
SEPA				Jan-Mar	
Request Council Adoption					*

Opportunities for Community Input

- ◆ 4 Community Workshops (380)
- ◆ Workshop Exercises (435)
- ◆ Neighborhood Meeting (40)
- ◆ Petition (242)
- ◆ Emails & Phone (400+)
- ◆ 4 Surveys (1,200)
- ◆ Park Board (3)
- ◆ Council (4)

2,700+

Most Frequent Requests (Competing Interests)

- ◆ Little League Field Complex
 - ◆ Off-Leash Dog Areas
 - ◆ Major Aquatic Facility
 - ◆ Preserve the Meadow
-

Areas of Agreement

- ◆ Picnic facilities
- ◆ Children's play areas
- ◆ Enhance trails & connections
- ◆ Limit vehicle access to 160th
- ◆ Utilize existing parking if possible
- ◆ Maintain residential buffers
- ◆ Provide restroom/park furnishings
- ◆ Environmentally responsible

Council Feedback (3/9/09)

- ◆ Lighted Athletic Fields a priority
- ◆ Neighborhood Buffers very important
- ◆ Accessible Picnic Facilities important
- ◆ Off-Leash Areas
 - Support expansion Citywide
 - Displacement a concern
 - Robinswood acceptable if higher priority uses at Airfield limit off-leash opportunities
- ◆ Interest in indoor recreation facility, but lower priority

Park Board Recommendation

- ◆ Master Plan
 - Alternative A, Springfield-Oriented
 - Expand Robinswood Park Off-Leash Area to at least 5 acres
 - Utilize levy project funds to implement off-leash improvements
- ◆ Park name: Airfield Park

100' residential
buffer

Wooded
Picnic Area

Preferred Master Plan

- ◆ Preserve existing natural areas
- ◆ Cap landfill & improve landfill systems
- ◆ Pathway & Trail connections throughout

Expand &
Improve
Stormwater
Ponds

Two Lighted
Synthetic Turf
Sportsfield
Areas

Shared Off-
Site Parking

Entry,
Parking,
Playground,
Restroom

160th Ave SE

Rationale for Recommended Master Plan

- ◆ Responds to significant desires expressed by the community
- ◆ Consistent with original intent of purchase
- ◆ Consistent with the *Park & Open Space System Plan goals*
- ◆ Consistent with Council's recreational priorities identified earlier
- ◆ Responds to the need for high quality lighted sportfields
- ◆ Combined with improvements at Robinswood, responds to the need for more & better off-leash facilities in Bellevue
- ◆ Is environmentally responsible and respectful of neighbors

Council Feedback (Jan/Feb 2010)

- ◆ Concur with Park Board recommended plan, including expansion of Robinswood Park off-leash facilities funded by Airfield Park project
- ◆ Concerned with lack of specificity/certainty of Robinswood expansion
- ◆ Work with community to develop off-leash plan and incorporate environmental (SEPA) review into Airfield review
- ◆ Preferred Bellevue Airfield Park as name

Robinswood Park

(50 Acres)

0.5 Acres

1.25 Acres

Eastgate Area Properties

(27.5 acres)

1/4 mile

Robinswood Off-Leash Plan Preferred Alternative

Expand off-leash areas from 1.75 to 5.75 acres

- Separate active and timid dogs
- Add reservable area
- Add woodland trails

Bellevue Airfield Park Master Plan

Next Steps

Tonight

- ◆ Council Discussion

After Tonight

- ◆ Request action July 2
- ◆ Request Phase 1 design contract approval this fall

Construction not funded in 2011-17 CIP

