

Olander and Margaret Banks Neighborhood Park

Master Plan 2010

Agenda

- Welcome/Introductions
- FCPA Overview
- Master Plan process
- History of the site
- Site Conditions
- Potential park uses
- Open Discussion

Park Authority Mission

Enhance Citizens Quality of Life Through:

- Natural & Cultural Resource Stewardship
- Quality Facilities & Services
- Recreational Opportunities

Fast Facts about FCPA

- 12 - Member Board
- 22,600+ Acres of Parkland
- 417 Parks

Master Plan Purpose

- Site specific long range vision
- General guide for appropriate park uses
- General location of facilities
- Identifies resource protection areas
- Captures site conditions or community concerns

Master Plan Process

Master Plan Components

Written Report

- Establishes park purpose and classification
- Describes existing conditions and constraints
- Describes the desired visitor experience
- Describes the park features
- Identifies design concerns to be addressed at development stage

Conceptual Development Plan (CDP)

- Graphically shows general location of recommended facilities & use areas
- Conceptual, not engineered site plan

Community Input

- Questions or Suggestions
- e-mail
- Mail
- Phone
- Public Input Meeting

Staff Resources

Archaeologists

Landscape Architects

Planners

Natural Resource

Specialists

Operational Specialists

Recreation Specialists

Park Development

Specialists

Background

- Open and Cleared since the 1930's
- Purchased by the Banks family in 1957

Background

Over the next 40 years, the Banks' built their home and raised 9 children.

- Park Authority purchased the site from the Banks family in 2001
- The sign was dedicated in 2001

Current Park Status

- Park Authority is the legal owner of the 10 acre park
- Park site is not open to the public at this time
- Remains a private residence with a life estate

Park location and neighborhood

- 10 acre site located in the Lee District in Alexandria
- Site is on the southeast border of Kingstowne
- Nearby parks include:
 - Hayfield (Local Park)
 - Beulah Park (Local Park)
 - Lee District (District Park)
 - Huntley Meadows (Resource Based Park)
- Hayfield SS is within ½ mile of site

Site Conditions

- Gently rolling terrain
- Generally open with large canopy trees
- Site is divided by a stream which is partially piped
- Several existing structures on site

Existing Structures

Topography

- Gently rolling terrain
- Open site with mature canopy trees
- Entry points located along Old Telegraph Road

Environmental

- Stream with RPA bisects the property
- Abuts Kingstowne HOA land at north and south sides of the site
- Stream is currently partially piped with overflows during storm events

RPA
100' stream
buffer

Trails

- Existing trail along Old Telegraph Road
- Neighborhood Sidewalks
- Kingstowne Trails

Development Constraints

- Development restricted within stream buffer (RPA)
- Vehicle access and parking from Old Telegraph Road

Local Park Classification

- Local serving up to 3 miles
- Service area is determined by park facilities, context, and location
- Provides passive and active recreation facilities
- 2.5 to 50 acres
- Park visits last less than 2 hours

Typical Local Park Facilities

Facility Type	Local Needs	Parking
Open Play Area	<input checked="" type="checkbox"/>	
Picnic Area	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Courts	<input checked="" type="checkbox"/>	
Trails	<input checked="" type="checkbox"/>	
Playgrounds- all ages	<input checked="" type="checkbox"/>	
Athletic Fields –site doesn't support this use	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Site Furnishings such as benches or bike racks		

Specialty Uses

Specialty Uses may also be appropriate and would need sponsorship or adoption

Facility Type	Parking
Thematic gardens-require expert maintenance and care	<input checked="" type="checkbox"/>
Garden plots-needs water and proper sun	<input checked="" type="checkbox"/>
Off leash dog park	<input checked="" type="checkbox"/>
Neighborhood skate spot	<input checked="" type="checkbox"/>

What are your thoughts?

What uses and facilities would you like to see at this park?

What experience do you prefer?

Next steps

- Review Comments and Input
- Prepare Draft Master Plan
- Present draft plan to public for comment
- 30 day comment period
- Revise plan
- Review and Action on Final Master Plan by Park Authority Board

Comments and Feedback

Project website:

<http://www.fairfaxcounty.gov/parks/plandev/banks.htm>

e-mail: parkmail@fairfaxcounty.gov

Send written comments to:

Pat Rosend, Project Manager

FCPA Planning &
Development Division

Suite 406

12055 Government Center Pkwy
Fairfax, Virginia 22035

Phone: 703-324-2387

