

FAIRFAX COUNTY PARK AUTHORITY

M E M O R A N D U M

TO: Chairman and Members
Park Authority Board

VIA: Kirk W. Kincannon, Executive Director

FROM: Barbara Nugent, Director
Resource Management Division

DATE: May 16, 2019

Agenda

**Resource Management Committee
(Committee of the Whole)
Wednesday, May 22, 2019 – 6 p.m.
Boardroom – Herrity Building
Chairman: Maggie Godbold
Vice Chair: Linwood Gorham**

1. Deer Management Plan – Information*
2. Watch the Green Grow: Encroachment Update (with presentation) – Information*
3. Resource Management Division Bond Projects for FY20 Workplan– Discussion*

*Enclosures

If accommodations and/or alternative formats are needed, please call (703) 324-8563. TTY (703) 803-3354

INFORMATION (with presentation)

Deer Management Plan

The Park Authority has been participating in the Fairfax County Deer Management Program since its inception in 1998. Fairfax County has an abundant local white-tailed deer population. The primary objective of the program is deer population control on public parklands to protect human health and safety, reduce environmental damage and maintain healthy deer herds. The program includes approximately 90 FCPA parks and three treatment methods (archery, managed shotgun hunts, and sharpshooting).

Each year the Park Authority Board receives information about the deer management activities planned for the coming fiscal year, as overseen and implemented by the Fairfax County Police Department.

Summary for FY19 (2018-2019)

Attachment 1 summarizes deer harvest results by park and treatment method for the previous season of the Fairfax County Deer Management Program. The three approved treatment methods include: archery hunting, managed shotgun hunts, and police sharpshooting. There are currently no non-lethal methods approved for deer population control in Virginia.

Deer herd reduction activities took place at 94 FCPA parks with 781 deer removed (959 in total including non-FCPA properties).

Board Agenda Item
May 22, 2019

Archery continues to be the most cost-effective and successful method of herd management, representing 89% of the total program harvest last season. Last season, 578 volunteers participated in the archery program donating 42,732.5 hours of hunting and scouting hours, for an average of 74 hours per volunteer. These volunteers were organized into 18 hunt clusters and were individually screened and qualified to participate by the Fairfax County Police Department. Fairfax County insures these volunteers under its general liability policy.

Three managed shotgun hunts were held within the Sully Woodlands park cluster in FY19.

Sharpshooting was conducted at four parks: Annandale, Huntley Meadows, and Clermont and Loftridge.

Planned Activities for FY20 (2019-2020)

Attachment 2 summarizes the parks proposed for the upcoming season of the Deer Management Program, organized by supervisory district.

Parks are recommended for the program based on one or more of the following factors:

1. Public safety concerns related to deer-vehicle collisions
2. Residential complaints of deer damage near the park
3. High estimated deer population in the park (> 20 deer/sq. mile)
4. Measurable impact to park vegetation
5. High natural resource value of the park
6. At the request of the park manager

All approved hunting and parking areas will be mapped in a Geographic Information System (GIS) by July and made available online to the public as a web map linked from the Police Department's Deer Management Program website. This data is also made accessible to all county employees within the SDE data system.

The archery season will be conducted from Saturday, September 7, 2019 - Saturday, February 22, 2020. There are five new parks proposed for the archery program in FY20: Eudora, Oak Marr (undeveloped portions), Tattersall, Clermont and Loftridge Parks. Expansions to the existing hunting areas are proposed for Lake Fairfax Park and Ellanor C. Lawrence Park.

Lee District Park is proposed to be added back to the archery program, after being removed in FY18 due to low harvest/hunter effort.

Board Agenda Item
May 22, 2019

The following parks are proposed to be added to the sharpshooting schedule for FY20: Frying Pan Farm (pending a deer density survey this summer), Bren Mar/Turkeycock Run Stream Valley, Chapel Road and Green Spring Gardens. All these parks have received sharpshooting in prior years, but not last year.

Additionally, Clermont and Loftridge is being proposed as a possible archery and/or sharpshooting location. Sharpshooting as a stand-alone method has been difficult to implement at this location; operations over the past two years have resulted in low harvests, due to inclement weather and neighborhood disturbances that impacted operations. As such, staff have recommended a switch to archery as the preferred method; or, a combination of a shortened archery season followed by sharpshooting in the late season could be implemented.

One managed shotgun hunt will be scheduled in the Sully Woodlands area during the upcoming season at the recommendation of the Police Department, on Wednesday, December 11, 2019 when the parks will be closed from early morning through mid-afternoon using personnel from the Police Department.

At Elklick Preserve, Rock Hill District Park and Mountain Road District Park, a combination of archery and managed hunting will be implemented. At Richard W. Jones Park (Pleasant Valley Golf Course), only the managed hunt will be conducted.

Notification letters will be mailed to property owners adjacent to approved park sites in July 2019. Over 20,000 letters were mailed in FY19. Three Public Information Meetings will also be held in August 2019:

FY20 Deer Management Program Public Information Meetings

1. Date: August 8, 2019
Time: 7:00 p.m. to 8:00 p.m.
Fairfax County Government Center
12000 Government Center Pkwy. Fairfax, VA 22035
2. Date: August 13, 2019
Time: 7:00 p.m. to 8:00 p.m.
North County Government Center
1801 Cameron Glen Dr., Reston VA 20190
3. Date: August 22, 2019
Time: 7:00 p.m. to 8:00 p.m.
Mount Vernon Governmental Center
2511 Parkers Lane Alexandria, VA 22306

Board Agenda Item
May 22, 2019

Data Collection Efforts

Data collection efforts in FY20 focus on the following components of the program:

- 1) Evaluating the browse impact of deer on native vegetation
- 2) Conducting deer density estimates with game camera surveys
- 3) Collecting herd health data at check stations over the course of the season

Browse Impact Surveys

Approximately 500 permanent vegetation plots have been established by park staff in 61 parks included in the Deer Management Program. One-fifth of the plots will be surveyed each year, for a return interval of every five years. Impacts to native woody vegetation are measured at each plot location.

Camera Surveys

In August 2018, camera surveys to estimate deer density were conducted in 17 parks.

For August 2019, camera surveys are planned for 20 parks.

Herd Health Data

Herd health data has been collected periodically during the program's history, but not consistently for many years. The Fairfax County Wildlife Management Specialist began collecting herd health data last year from deer harvested during the managed hunts and sharpshooting operations. Staff plan to expand efforts in FY 2020 using deer check stations on select dates for the archery program and the managed hunt. Data collected will include: deer age using jawbone, dressed scale weight, antler measurements, check of hooves (sloughing/splitting as an indicator of Hemorrhagic Disease), and lactation status. Sampling for Chronic Wasting Disease (CWD) may also be incorporated (see below). Data will also be collected during night-time sharpshooting operations. Staff will coordinate with personnel from the Health Department's Disease Carrying Insects Program to collect ticks from harvested deer (dependent on scheduling and staff availability).

Chronic Wasting Disease

Chronic Wasting Disease (CWD) is an emerging, contagious neurological disease affecting white-tailed deer, mule deer, moose and elk. The disease was first confirmed

Board Agenda Item
May 22, 2019

in white-tailed deer in Virginia in Frederick County in 2009. A CWD Containment Area was established by the Virginia Department of Game and Inland Fisheries (VDGIF) that includes Shenandoah, Warren, Frederick and Clark Counties.

Surveillance for CWD in Virginia is being conducted by the VDGIF within the established Containment Area and by samples collected from taxidermists statewide. During the past hunting season, the VDGIF received 1,600 samples submitted by participating taxidermists and also tested over 1,550 deer harvested from Frederick, Clarke, Warren and Shenandoah counties. As of April 2019, a total of 68 deer have tested positive in Virginia since 2009.

Among the new deer that tested positive, the VDGIF recently confirmed CWD in a male deer legally harvested in Culpeper County in November 2018. At the time this deer was harvested, the hunter did not notice any outward signs of disease and the buck appeared to be in good condition. While CWD has been documented in northwest Virginia for over nine years, this deer was harvested more than 40 miles from the nearest CWD-positive deer in Frederick or Shenandoah counties.

In 2019, after the detection of CWD in Culpeper County and the subsequent need to create a second CWD response/management area in Virginia, the Department elected to utilize the term CWD Disease Management Area (DMA) instead of CWD Containment Area to delineate affected counties. VDGIF will conduct preliminary disease surveillance in Culpeper and surrounding counties this spring and summer to make preliminary assessments about the occurrence of the disease. The VDGIF is in the process of determining the most appropriate measures moving forward for Culpeper and surrounding counties, which may include the delineation of a DMA, carcass movement restrictions, feeding restrictions, and enhanced surveillance for CWD. The border of the new CWD DMA has not yet been established by the VDGIF but will be released to the public in advance of the 2019 fall hunting season.

Through correspondence between the Fairfax County Wildlife Management Specialist and the VDGIF, *it does not appear* that the new DMA will likely impact our deer management operations for the upcoming season. Although CWD testing of harvested deer is not required by the VDGIF in Fairfax County at this time, county wildlife staff are investigating training staff to collect samples from deer harvested under the Fairfax County Deer Management Program during the 2019-2020 season. Currently, CWD testing services for deer harvested outside a DMA are available through the Virginia Department of Agriculture and Consumer Services (VDACS), but submission of deer for testing is at the discretion of each hunter and hunters must transport the deer to the lab and cover the cost of sampling (\$35/deer). The Fairfax County Wildlife Management Specialist will continue to communicate with the VDGIF to determine if any additional actions need to be taken in Fairfax County relative to this disease in the future.

Board Agenda Item
May 22, 2019

FISCAL IMPACT:

The Police Department dedicates time of one Wildlife Management Specialist (Katherine Edwards, Ph.D.) and one Animal Protection Police Supervisor (Sergeant Earit Powell), with two limited term Assistant Wildlife Biologist positions and one seasonal assistant supporting field tasks during the hunt season. Additional overtime is authorized as needed for Police Department personnel to provide sharpshooting services and security during night-time sharpshooting operations and daytime managed hunts.

The Park Authority dedicates 1/3 time of one Ecologist III (Kristen Sinclair) to support the Deer Management Program.

ENCLOSED DOCUMENTS:

Attachment 1 - FY 2019 Deer Harvest Totals for Fairfax County Parks

Attachment 2 - FY 2020 Proposed Deer Management Sites by Supervisory District

STAFF:

Kirk W. Kincannon, Executive Director

Aimee Vosper, Deputy Director/CBD

Sara Baldwin, Deputy Director/COO

Barbara Nugent, Director, Resource Management Division

Kristen Sinclair, Ecologist, Resource Management Division

Cindy Walsh, Director, Park Services Division

Todd Johnson, Director, Park Operations Division

Judy Pedersen, Public Information Officer

**Fairfax County Deer Management Program
FY 2019 Deer Harvest Totals**

Archery	
Cluster Name	Number of Deer Harvested
1 - Accotink Stream Valley Cluster	26
Accotink Stream Valley Park	9
Brookfield Park	3
Carrleigh Parkway	0
Eakin Community Park	10
Eakin Park (Mantua Section)	1
Hunter Village Park	3
Sally Ormsby Park	0
2 – Bull Run Marina Cluster	27
Bull Run Marina*	12
Hemlock Overlook*	15
3- Bull Run Regional Park	26
Bull Run Regional Park*	26
4 - Clifton Cluster	61
Bull Run Regional Park South*	20
Confederate Fortifications	8
Johnny Moore Stream Valley	33
5 - Colvin Run Cluster	46
Colvin Run Mill Park	17
Colvin Run Stream Valley	6
Difficult Run Stream Valley (Colvin)	10
Lake Fairfax Park	8
Wolftrap Stream Valley	5
6 - Cub Run Cluster	80
Cub Run Stream Valley	19
Ellanor C. Lawrence Park	39
Flatlick Stream Valley	3
Rocky Run Stream Valley	19
7 - Elklick Cluster	93
Elklick Preserve (includes Halifax Point District Park)	44
Hickory Forest Park	1
Horsepen Run Stream Valley	8
Merrybrook Run Stream Valley	1
Mountain Road Park	11
Poplar Ford Park	13
Rock Hill District Park	3
Sully Historic Site	12

Archery	
8- Fairfax Station Cluster	32
Lincoln Lewis-Vannoy Park	4
Patriot Park	8
Piney Branch Stream Valley	15
Popes Head Park	3
Rocky Run Stream Valley (Portion)	1
Willow Pond	1
9 - Fountainhead Cluster	32
Fountainhead Regional Park*	18
Sandy Run Regional Park*	14
10 - Great Falls Cluster	63
Hickory Run School Site**	1
Langley Oaks Park	9
Lexington Estates Park	7
Pimmit Run Stream Valley	11
Riverbend Park	24
Scotts Run Nature Preserve	6
Windemere Park	5
11 - Huntley Meadows	83
Amberleigh Park	1
Deerlick Park	1
Dogue Creek Stream Valley (combined with Huntley)	0
Fairchild Property**	0
Holmes Run Stream Valley	19
Huntley Meadows	34
Island Creek Park	3
John Byers Park	5
Lillian Carey Park	7
Little Hunting Creek	0
Mason District Park	7
Mount Vernon District Park	3
Roundtree Park	0
Woodlawn Park	3
12 - Lake Accotink Cluster	17
Americana Park (combined with Wakefield)	0
Lake Accotink	13
Long Branch Stream Valley	3
Wakefield Park	1

Archery

Cluster Name	Number of Deer Harvested
13 - Laurel Hill Cluster	73
BOS Property Mt. Vernon**	14
Laurel Hill Park & Golf Course	40
Mason Neck West	6
Newington Heights	0
Noman Cole Plant**	1
Old Colchester Park & Preserve	5
Pohick Bay Regional Park*	7
14 - Pohick Stream Valley Cluster	56
Burke Station Park	5
Cherry Run Park	0
Crooked Creek Park	3
Greentree Village Park	0
Huntsman Lake	8
Kings Park West	4
Middle Run Stream Valley Park	5
Pohick Stream Valley	20
Shannon Station Park	7
West Springfield Village Park	4
15 - Reston Cluster	33
Difficult Run Stream Valley (Reston)	12
Foxvale Park	3
Fred Crabtree Park	4
Garnchayne	1
Little Difficult Run Stream Valley	12
Waples Mill Meadow	1
16 - South Run Cluster	20
Brimstone Park	0
Burke Lake	8
Lake Mercer Park	4
Poburn Woods Park	1
Sandy Run Stream Valley	1
South Run District Park	3
South Run Stream Valley	3
17 - Sugarland Run Cluster	54
Folly Lick Stream Valley	6
Shaker Woods Park	4
Sugarland Run Stream Valley	18
TNC Fraser Preserve***	12
Upper Potomac*	14

Archery	
Cluster Name	Number of Deer Harvested
18 - Vienna Cluster	32
Clarks Crossing Park	13
Difficult Run Stream Valley (Vienna)	16
Lahey Lost Valley Park	3
Tamarack Park	0
Chapel Road (not assigned a cluster)	0
Archery Total for All Properties	854
FCPA Total	700
*NOVA Parks Total	126
**BOS/Other County Property	16
*** TNC Property	12

Managed Shotgun Hunts		
Park	Date	Number of Deer Harvested
Sully Woodlands	November 28, 2018	28
Sully Woodlands	January 9, 2019	3
Sully Woodlands	February 6, 2019	5
Managed Shotgun Hunt Total		36

Police Sharpshooting Operations	
Park	Number of Deer Harvested
Annandale Community Park	6
Bull Run Regional Park (NOVA Parks)	24
Clermont Park/Loftridge Park	7
Huntley Meadows Park	32
Sharpshooting Total for All Properties	69

Program Deer Harvest Totals	
FCPA Grand Total - All Methods	781
NOVA Parks Grand Total – All Methods	150
TNC Grand Total – All Methods	12
BOS/Other County Property – All Methods	16
Program Grand Total - All Methods	959

**FAIRFAX COUNTY DEER MANAGEMENT
PROGRAM
PROPOSED FY 2020 PARKS**

Braddock District											
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
					Completed/Date						
Accotink Stream Valley Park	FCPA	Springfield	Archery	405	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	27	20	9
Americana Park ¹	FCPA	Burke	Archery	4	✓	Data NA	FLIR Survey, Camera Survey	FY 2012	--	--	--
Carrleigh Parkway Park ²	FCPA	Springfield	Archery	10	✓	Data NA	FLIR Survey, Camera Survey	FY 2014	--	--	--
Crooked Creek Park	FCPA	Fairfax	Archery	12	✓	4/8/2015	Camera Survey, Browse Impact Survey	FY 2016	1	7	3
Kings Park West Park	FCPA	Fairfax	Archery	19	✓	4/8/2015	Camera Survey, Browse Impact Survey	FY 2016	9	3	4
Lake Accotink Park	FCPA	Burke	Archery	407	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	14	11	13
Long Branch Stream Valley	FCPA	Annandale	Archery	90	✓	4/8/2015	Camera Survey	FY 2016	6	3	3
Piney Branch Stream Valley	FCPA	Fairfax Station	Archery	140	✓	Data NA	Browse Impact Survey	FY 2014	9	12	15
Pohick Stream Valley Park	FCPA	Springfield	Archery	580	✓	Data NA	Browse Impact Survey	FY 2012	24	34	20
Wakefield Park	FCPA	Burke	Archery	161	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	8	7	1

No new park additions proposed for the Braddock District in FY 2020.

¹ Harvests for Americana Park are combined with Wakefield Park.

² Harvests for Carrleigh Parkway are combined with Lake Accotink.

BRADDOCK

DEER MANAGEMENT BY SUPERVISORY DISTRICT

Proposed Parks FY20	FCPA Parks	Management Method	No Hunting
NVRPA Parks	Archery	Managed Hunt	Sharpshooting

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KctuV>

Miles

Dranesville District											
Park Sites to be Retained for the FY 2020 Deer Management Program											
Property Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Folly Lick Stream Valley	FCPA	Herndon	Archery	32	✓	4/10/2015	Camera Survey, Browse Impact Survey	FY 2016	13	21	6
Fraser Preserve	The Nature Conservancy	Great Falls	Archery	233	✓	3/2016	Camera Survey	FY 2017	26	29	12
Hickory Run School Site	BOS	Great Falls	Archery	11	✓	4/10/2015	Camera Survey, Browse Impact Survey	FY 2016	2	2	1
Langley Oaks Park	FCPA	McLean	Archery	102	✓	4/10/2015	Observations	FY 2016	5	6	9
Lexington Estates Park	FCPA	Great Falls	Archery	15	✓	4/10/2015	Camera Survey, Browse Impact Survey	FY 2016	5	5	7
Merrybrook Run Stream Valley	FCPA	Herndon	Archery	11	✓	3/2016	Observations	FY 2017	7	4	1
Pimmit Run Stream Valley	FCPA	McLean	Archery	43	✓	3/2016	Browse Impact Survey	FY 2017	29	19	11
Riverbend Park	FCPA	McLean	Archery	394	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	17	19	24
Scotts Run Nature Preserve	FCPA	McLean	Archery	379	✓	Data NA	FLIR Survey	FY 2013	3	5	6
Shaker Woods Park	FCPA	Herndon	Archery	14	✓	Data NA	Camera Survey	FY 2015	5	4	4
Sugarland Run Stream Valley	FCPA	Herndon	Archery	200	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2012	36	43	18
Windemere Park	FCPA	Great Falls	Archery	24	✓	3/2016	Observations	FY 2017	5	1	5
Upper Potomac/Seneca Regional Park	NOVA Parks	Great Falls	Archery	646	✓	4/20/15	Observations	FY 2016	22	35	14

No new park additions proposed for the Dranesville District for FY 2020.

DRANESVILLE

DEER MANAGEMENT BY SUPERVISORY DISTRICT

Proposed Parks FY20	FCPA Parks	Management Method	Archery	No Hunting
NVRPA Parks	Managed Hunt	Sharpshooting		

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KCTmUv>

Miles

Hunter Mill District											
Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Eudora Park	FCPA	Vienna	Archery	14	✓	4/1/19	Observations	Proposed FY 2020	--	--	--
Frying Pan Farm Park ¹	FCPA	Herndon	Sharpshooting	136	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	Proposed FY 2020	13	--	--
Lake Fairfax ²	FCPA	Reston	Archery	244	✓	Data NA	FLIR Survey, Browse Impact Survey, Camera Survey	FY 2007; FY 2011	8	15	8
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Clarks Crossing Park	FCPA	Vienna	Archery	124	✓	Data NA	Camera Survey	FY 2012	24	29	13
Colvin Run Mill Park	FCPA	Great Falls	Archery	58	✓	Data NA	Camera Survey	FY 2010	6	3	17
Colvin Run Stream Valley	FCPA	Great Falls	Archery	44	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2010	8	9	6
Difficult Run Stream Valley Park (Colvin)	FCPA	Great Falls	Archery	285	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2011	38	10	10
Difficult Run Stream Valley Park (Vienna)	FCPA	Vienna	Archery	237	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2011	15	25	16
Fred Crabtree Park	FCPA	Herndon	Archery	208	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2014	18	10	4
Horsepen Run Stream Valley Park	FCPA	Vienna	Archery	64	✓	4/8/2015	Observations	FY 2017	2	13	8
Lahey Lost Valley Park	FCPA	Vienna	Archery	23	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2012	2	1	3
Little Difficult Run Stream Valley	FCPA	Reston	Archery	63	✓	3/2017	Browse Impact Survey	FY 2018		15	12
Tamarack Park	FCPA	Vienna	Archery	21	✓	Data NA	Camera Survey	FY 2012	6	1	0
Wolf Trap Stream Valley Park	FCPA	Vienna	Archery	48	✓	4/8/2015	Camera Survey, Browse Impact Survey	FY 2016	8	3	5

¹Frying Pan Farm Park was removed from sharpshooting in FY18 and may be re-added (contingent on staff input and deer survey planned for August 2019).

²Lake Fairfax – propose to add 134 additional acres to the archery program in the wooded area to the west of the athletic fields.

	Proposed Parks FY20		FCPA Parks		Management Method		No Hunting
	NVRPA Parks		Archery		Managed Hunt		Sharpshooting

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcc.is/1KctuV>

Miles

LAKE FAIRFAX

Lee District Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Clermont /Loftridge Park ¹	F CPA	Alexandria	Archery/ Sharpshooting	88	✓	3/2016	Camera Survey, Browse Survey	FY 2018	--	6	7
Lee District Park ²	F CPA	Alexandria	Archery	77	✓	3/2016	Camera Survey	FY 2015	1	--	--
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Accotink Stream Valley	F CPA	Springfield	Archery	405	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	27	20	9
Amberleigh Park	F CPA	Alexandria	Archery	18	✓	Data NA	Camera Survey	FY 2015	4	1	1
Brookfield Park	F CPA	Springfield	Archery	19	✓	Data NA	FLIR Survey, Camera Survey	FY 2014	1	0	3
Byron Avenue Park (Access only)	F CPA	Springfield	Archery	-	✓	Data NA	FLIR Survey	FY 2012	--	--	--
Dogue Creek Stream Valley	F CPA	Alexandria	Archery	21	✓	4/10/15	Observations	FY 2016	1	--	--
Huntley Meadows ³	F CPA	Alexandria	Archery/ Sharpshooting	778	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2011	49	62	66
Island Creek Park	F CPA	Alexandria	Archery	96	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2015	6	6	3

¹ Clermont Park/Loftridge Park – Recommend change from sharpshooting to archery or combination of archery and late season sharpshooting.

² Lee District Park – Park was removed in FY 2018. Recommend adding back to the archery program.

³Huntley Meadows Park: FY 2020 archery season will be shortened and 5-6 nights of sharpshooting will take place at the end of the season.
FY 2019 harvest (34 deer harvested from archery, 32 deer harvested from sharpshooting)

Proposed Parks FY20	FCPA Parks	Management Method
NVRPA Parks	Archery	No Hunting
	Managed Hunt	Sharpshooting

Please Consult Online Map for Detailed Hunting Designations:
<http://arcg.is/1KctuV>

Miles

0 0.5 1 2

Mason District											
Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Bren Mar Park/Turkeycock Run Stream Valley ¹	FCPA	Alexandria	Sharpshooting	70	✓	4/9/2015	Camera Survey, Browse Impact Survey	FY 2016	14	--	--
Green Spring Gardens ²	FCPA	Alexandria	Sharpshooting	31	✓	Data NA	Observations	FY 2010	5	1	--
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Accotink Stream Valley	FCPA	Annandale	Archery	251	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	27	20	9
Annandale Community Park	FCPA	Annandale	Sharpshooting	52	✓	4/9/2015	Observations	FY 2016	11	6	6
Deerlick Park	FCPA	Alexandria	Archery	19	✓	3/2016	Observations	FY 2017	0	0	1
Holmes Run Stream Valley	FCPA	Annandale/ Falls Church	Archery	80	✓	3/2017	Browse Impact Survey, Camera Survey	FY 2014/2018	0	22	19
Lillian Carey Park	FCPA	Annandale/ Falls Church	Archery	54	✓	Data NA	Observations	FY 2014	3	5	7
Mason District Park	FCPA	Annandale/ Falls Church	Archery	80	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2014	4	3	7
Roundtree Park	FCPA	Annandale/ Falls Church	Archery	61	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2014	16	2	0

¹Bren Mar Park /Turkeycock Run Stream Valley – The Overlook Foundation reached out to park/police staff to inquire about future deer management. The HOA is working on an initiative to remove and treat non-native invasive (NNI) vines and restore native seedlings in the parks. Deer management was proposed as a measure to aid habitat restoration efforts and reduce deer damages within the parks. Only sharpshooting is being proposed (no archery) based on community outreach and discussions with the HOA Board.

²Green Spring Gardens – Park was removed for FY 2019 due to low harvests; however, park management are still reporting deer damages to park resources. Propose adding back to the sharpshooting program.

Proposed Parks FY20	FCPA Parks	Management Method
NVRPA Parks	Archery	No Hunting
	Managed Hunt	Sharpshooting

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcc.is/1KctuV>

Miles

0 0.5 1 2

Mount Vernon District											
Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Potomoc Shoreline Regional Park	NOVA Parks	Lorton	Archery	TBD	Meet with NOVA Parks to discuss.		Observations	Proposed FY 2020	--	--	--
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
BOS-Mt. Vernon	BOS	Lorton	Archery	231	✓	3/2016	Observations	FY 2017	17	15	14
Colonel John Byers	FCPA	Alexandria	Archery	25	✓	3/2017	Observations	FY 2018	--	6	5
Fairchild Property	BOS	Alexandria	Archery	8	✓	7/2016	Observations	FY 2017	1	0	0
Huntley Meadows ¹	FCPA	Alexandria	Archery/ Sharpshooting	778	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2011	49	62	66
Laurel Hill & Golf Course	FCPA	Lorton	Archery	1149	✓	Data NA	FLIR Survey, Browse Impact Survey, Camera Survey	FY 2010	44	44	40
Little Hunting Creek	FCPA	Alexandria	Archery	10	✓	3/2017	Observations	FY 2018	--	0	0
Mason Neck West	FCPA	Lorton	Archery	44	✓	Data NA	Browse Impact Survey	FY 2015 (sharpshooting); FY 2016 (archery)	7	6	6
Mount Vernon District	FCPA	Alexandria	Archery	88	✓	3/2017	Browse Impact Survey, Camera Survey	FY 2018	--	10	3
Newington Heights	FCPA	Lorton	Archery	54	✓	Data NA	FLIR Survey, Camera Survey	FY 2013	3	1	0
Noman M. Cole, Jr. Pollution Plant	DPWES	Lorton	Archery	103	✓	3/2016	Observations	FY 2017	12	4	1
Old Colchester Park & Preserve	FCPA	Lorton	Archery	144	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2013	8	5	5
Pohick Bay Regional	NOVA Parks	Lorton	Archery	339	✓	Data NA	Observations	FY 2014	8	11	7

Park Sites to be Retained for the FY 2020 Deer Management Program

Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
					Completed/Date						
Pohick Stream Valley	FCPA	Springfield	Archery	559	✓	Data NA	Browse Impact Survey	FY 2012	24	34	20
South Run Stream Valley	FCPA	Springfield	Archery	271	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2011	9	10	1
Woodlawn	FCPA	Alexandria	Archery	9	✓	4/10/2015	Observations	FY 2016	5	5	3

¹Huntley Meadows Park: FY 2020 archery season will be shortened and 5-6 nights of sharpshooting will take place at the end of the season.
 FY 2019 harvest = 34 deer from archery and 32 deer from sharpshooting.

MOUNT VERNON

DEER MANAGEMENT BY SUPERVISORY DISTRICT

Proposed Parks FY20	FCPA Parks	Management Method	Archery	No Hunting
NVRPA Parks	Managed Hunt	Sharpshooting		

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KctuV>

Miles

Providence District											
Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Oak Marr Park ¹	FCPA	Oakton	Archery	58	✓	4/1/19	Observations	Proposed FY 2020	--	--	--
Tattersall Park ¹	FCPA	Oakton	Archery	35	✓	4/1/19	Observations	Proposed FY 2020	--	--	--
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Accotink Stream Valley	FCPA	Annandale	Archery	251	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	27	20	9
Difficult Run Stream Valley (Reston)	FCPA	Herndon	Archery	258	✓	Data NA	Camera Survey	FY 2011	15	3	12
Eakin Community Park	FCPA	Annandale	Archery	33	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2012	10	6	10
Eakin Park (Mantua Section)	FCPA	Annandale	Archery	72	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2012	6	11	1
Holmes Run Stream Valley	FCPA	Falls Church	Archery	68	✓	3/2017	Browse Impact Survey	FY 2018	--	22	19
Sally Ormsby Park	FCPA	Annandale	Archery	40	✓	Data NA	Camera Survey	FY 2012	2	2	0
Waples Mill Meadow	FCPA	Herndon	Archery	18	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2015	4	3	1

¹Oak Marr Park/Tattersall Park – propose the addition of archery in 58 wooded acres of Oak Marr Park that connect with Tattersall Park (another 35 acres). The remaining 79 acres of Oak Marr Park would be designated as a no hunting zone.

PROVIDENCE

DEER MANAGEMENT BY SUPERVISORY DISTRICT

Proposed Parks FY20	FCPA Parks	Management Method	No Hunting
NVRPA Parks	Archery	Managed Hunt	Sharpshooting

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KctmUV>

Miles

TATTERSALL
PARK

OAK MARR PARK

Springfield District											
Proposed Park Additions/Changes for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Chapel Road Park ¹	FCPA	Clifton	Sharpshooting	25	✓	4/8/2015	Observations	FY 2016 (sharpshooting)	4	5	0 (archery)
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation Completed/Date		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Accotink Stream Valley Park	FCPA	Springfield	Archery	405	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2012	27	20	9
Brimstone Park	FCPA	Fairfax Station	Archery	5	✓	4/2016	Observations	FY 2017	0	0	0
Bull Run Marina	NOVA Parks	Clifton	Archery	258	✓	Data NA	Observations	FY 2014	21	27	12
Bull Run Regional (South) ²	NOVA Parks	Clifton	Archery/ Sharpshooting	447	✓	3/2016	Observations	FY 2017	31	18	20
Burke Lake Park & Golf Course	FCPA	Springfield	Archery	323	✓	Data NA	FLIR Survey, Browse Impact Survey	FY 2012	15	10	8
Burke Station Park	FCPA	Springfield	Archery	15	✓	Data NA	Observations	FY 2014	7	9	5
Cherry Run Park	FCPA	Springfield	Archery	4	✓	3/2016	Observations	FY 2017	1	2	0
Confederate Fortifications Historic Site	FCPA	Clifton	Archery	150	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2011	11	10	8
Fountainhead Regional Park	NOVA Parks	Fairfax Station	Archery	2075	✓	Data NA	Observations	FY 2014	28	19	18
Greentree Village Park	FCPA	Springfield	Archery	19	✓	3/2016	Observations	FY 2017	2	0	0
Hemlock Overlook Regional Park	NOVA Parks	Clifton	Archery	392	✓	4/20/15	Camera Survey	FY 2016	19	37	15
Hunter Village Park	FCPA	Springfield	Archery	20	✓	Data NA	FLIR Survey, Camera Survey	FY 2014	1	0	3
Huntsman Lake	FCPA	Springfield	Archery	26	✓	3/2016	Observations	FY 2017	5	5	8
Johnny Moore Stream Valley Park	FCPA	Clifton	Archery	342	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2012	30	36	33

Park Sites to be Retained for the FY 2020 Deer Management Program

Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
					Completed/Date						
Lake Mercer Park	FCPA	Springfield	Archery	195	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2012	3	4	4
Lincoln Lewis-Vannoy Park	FCPA	Fairfax Station	Archery	68	✓	4/2016	Browse Impact Survey	FY 2017	27	7	4
Middle Run Stream Valley	FCPA	Springfield	Archery	169	✓	3/2016	Observations	FY 2017	10	4	5
Patriot Park	FCPA	Fairfax Station	Archery	122	✓	Data NA	Browse Impact Survey	FY 2014	8	6	8
Piney Branch Stream Valley	FCPA	Fairfax Station	Archery	39	✓	3/2017	Browse Impact Survey	FY 2018	--	12	15
Poburn Woods Park	FCPA	Springfield	Archery	11	✓	3/2016	Observations	FY 2017	0	0	1
Pohick Stream Valley Park	FCPA	Springfield	Archery	580	✓	Data NA	Browse Impact Survey	FY 2012	24	34	20
Popes Head Park	FCPA	Fairfax Station	Archery	38	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2014	6	13	3
Rocky Run Stream Valley Park	FCPA	Chantilly	Archery	111	✓	4/7/2015	Camera Survey, Browse Impact Survey	FY 2016	25	10	20
Sandy Run Regional Park	NOVA Parks	Fairfax Station	Archery	330	✓	Data NA	Observations	FY 2014	10	8	14
Sandy Run Stream Valley	FCPA	Fairfax Station	Archery	39	✓	3/2016	Observations	FY 2017	4	0	1
Shannon Station Park	FCPA	Springfield	Archery	13	✓	Data NA	Observations	FY 2014	2	4	7
South Run District Park	FCPA	Springfield	Archery	115	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2011	11	6	3
South Run Stream Valley Park	FCPA	Springfield	Archery	319	✓	Data NA	Browse Impact Survey, Camera Survey	FY 2011	9	10	3
West Springfield Village Park	FCPA	Springfield	Archery	10	✓	Data NA	Observations	FY 2014	4	1	4
Willow Pond	BOS	Chantilly	Archery	11	✓	3/2016	Observations	FY 2017	0	0	1

¹Bull Run Regional Park – Archery season followed by 5-6 nights of sharpshooting at the end of the season.

²Chapel Road Park – Proposed change in method from archery back to sharpshooting.

SPRINGFIELD

DEER MANAGEMENT BY SUPERVISORY DISTRICT

Proposed Parks FY20	FCPA Parks	Management Method
NVRPA Parks	Archery	No Hunting
	Managed Hunt	Sharpshooting

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KCtmuV>

Miles

Sully District

Proposed Park Additions/Changes for the FY 2020 Deer Management Program

Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
					Completed	Date					
Ellanor C Lawrence Park ¹	FCPA	Chantilly	Archery	459	✓	Data NA	FLIR Survey, Camera Survey, Browse Impact Survey	FY 2011	26	36	39
Park Sites to be Retained for the FY 2020 Deer Management Program											
Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
Bull Run Regional Park ²	NOVA Parks	Centreville	Archery/ Sharpshooting	347	✓	Data NA	Camera Survey	FY 2014	30	26	26
Bull Run Regional (South) ²	NOVA Parks	Centreville	Archery/ Sharpshooting	447	✓	3/2016	Observations	FY 2017	31	18	20
Cub Run Stream Valley	FCPA	Chantilly	Archery	626	✓	Data NA	FLIR Survey, Browse Impact Survey, Camera Survey	FY 2011	19	27	19
Difficult Run Stream Valley (Reston)	FCPA	Herndon	Archery	258	✓	Data NA	Camera Survey	FY 2011	15	3	12
Ellick Preserve ³	FCPA	Centreville	Archery/ Managed Hunt	1615	✓	Data NA	FLIR Survey, Browse Impact Survey	FY 2006 (managed hunt); FY 2011 (archery)	39 (archery only)	35 (archery only)	44 (archery) plus *managed hunt
Foxvale Park	FCPA	Oakton	Archery	25	✓	4/8/2015	Observations	FY 2016	5	2	3
Flatlick Stream Valley	FCPA	Centreville	Archery	60	✓	4/8/2015	Camera Survey	FY 2016	7	8	3
Fred Crabtree Park	FCPA	Herndon	Archery	208	✓	Data NA	FLIR Survey, Browse Impact Survey, Camera Survey	FY 2014	18	10	4
Hickory Forest Park	FCPA	Centreville	Archery	95	✓	Data NA	FLIR Survey, Camera Survey	FY 2013	2	1	1
Horsepen Run Stream Valley Park	FCPA	Vienna	Archery	64	✓	3/2016	Observations	FY 2017	2	13	8
Little Difficult Run Stream Valley Park	FCPA	Herndon	Archery	72	✓	Data NA	Browse Impact Survey	FY 2014	10	15	12

Park Name	Property Owner	Location	Proposed Methods	Hunt Acreage	Safety Evaluation		Research	Year Added	Harvest FY 17	Harvest FY 18	Harvest FY 19
					Completed	Date					
Mountain Road District Park ³	FCPA	Centreville	Archery/ Managed Hunt	201	✓	Data NA	FLIR Survey	FY 2011	7 (archery only)	7 (archery only)	11 (archery) plus *managed hunt
Poplar Ford Park	FCPA	Centreville	Archery	372	✓	Data NA	FLIR Survey	FY 2011	12	8	13
Richard Jones/Pleasant Valley Golf Course ³	FCPA	Chantilly	Managed Hunt	245	✓	Data NA	FLIR Survey	FY 2006	--	--	See *managed hunt below.
Rock Hill District Park ³	FCPA	Chantilly	Archery/ Managed Hunt	169	✓	Data NA	FLIR Survey, Browse Impact Survey	FY 2006	8 (archery only)	5 (archery only)	3 (archery) plus *managed hunt
Rocky Run Stream Valley Park	FCPA	Chantilly	Archery	79	✓	4/7/2015	Camera Survey, Browse Impact Survey	FY 2016	18	10	19
Sully Historic Site	FCPA	Chantilly	Archery	84	✓	Data NA	Observations	FY 2011	9	9	12
Waples Mill Meadow Park	FCPA	Herndon	Archery	18	✓	Data NA	Camera Survey, Browse Impact Survey	FY 2015	4	3	1
Willow Pond Park	FCPA	Chantilly	Archery	55	✓	3/2016	Observations	FY 2017	0	0	1

¹Ellanor C. Lawrence Park – propose to add 26 acres to the hunt area (see map).

²Bull Run Regional Park/Bull Run Regional (South) – Archery season followed by 5-6 nights of sharpshooting at the end of the season.

³Ellick Preserve, Rock Hill District Park, Mountain Road District Park and Richard W. Jones/Pleasant Valley Golf Course (Sully Woods): We propose to use a combination of archery and managed shotgun hunts at Ellick Preserve, Rock Hill District Park and Mountain Road District Park for FY 2020. Only one managed hunt will be conducted on Wednesday, December 11. Archery will be suspended in these areas on this day and will resume following the hunt. Only managed shotgun hunts (no archery) will be used at Richard W. Jones/Pleasant Valley Golf Course.

*Managed hunt harvest totals (36 deer) included combined harvests from Ellick Preserve, Rock Hill District Park, Mountain Road District Park and Richard W. Jones/Pleasant Valley Golf Course.

	Proposed Parks FY20		FCPA Parks		Archery		No Hunting
	NVRPA Parks		Managed Hunt		Sharpshooting		

Please Consult Online Map
for Detailed Hunting Designations:
<http://arcg.is/1KctuV>

Miles

ELEANOR C.
LAWRENCE
PARK

Board Agenda Item
June 12, 2019

INFORMATION (with Presentation)

Watch the Green Grow: Encroachment Update

Resource Management Division staff members have been working on strategies for combating encroachment with educational approaches. Staff have applied for, and been recommended for, funding from the county Environmental Improvement Program. The project is called Watch the Green Grow (WTGG). WTGG is designed with three components to present parks in a positive light while promoting park friendly behaviors in homeowners in stream valley neighborhoods. The program is testing a web form and map application as a way for residents to report park friendly behaviors. Educational messages will be delivered by FCPA and its partners to school children and HOA audiences in the Accotink, Cub Run, and Sugarland Run stream valleys.

This presentation includes a brief PowerPoint with basic program introduction and a quick demonstration of the web reporting application.

ENCLOSED DOCUMENTS:

None

STAFF:

Kirk W. Kincannon, Executive Director
Sara Baldwin, Deputy Director/COO
Aimee Vosper, Deputy Director/CBD
Cindy Walsh, Director, Park Services Division
David Bowden, Director, Planning and Development Division
Todd Brown, Director, Park Operations Division
Judy Pedersen, Public Information Officer
Barbara Nugent, Director, Resource Management Division
Tammy Schwab, Manager Education and Outreach, Resource Management Division

Board Agenda Item
June 12, 2019

DISCUSSION

Resource Management Division Bond Projects for FY20 Workplan

Annually, the Park Authority Board approves the Planning and Development Division's Workplan for Bond Projects. In recognition of the Bond Projects managed by the Resource Management Division, a separate approval is requested for those projects. The Natural Resource Management Plan and the Cultural Resource Management Plan guide the projects included in Park Bonds.

The draft FY20 Bond Projects Workplan reflects the continuation of active projects with schedules that extend into FY20 and beyond, as well as projects that are scheduled to start in FY20. The plan separates projects into categories by management branch.

- Cultural Resource Management Branch
- Heritage Conservation Management Branch
- Natural Resource Management Branch
- Education and Outreach Branch
- Operations Management Branch

The proposed/draft FY20 Workplan for Bond Projects for Board discussion is provided as Attachment 1.

Projects highlighted in green are new to the Workplan and are scheduled to start in FY20. Projects completed have been removed from the Workplan.

Highlights of the proposed Bond Projects on the Workplan include:

- Continued Countywide ecological restoration projects
- Countywide exhibits- development and installation
- Collections Facility SOP's and Technology Development
- Continued work on Resident Curator Program sites
- Archaeological work at Riverbend, Mt. Air and other sites as required

Once board feedback is received and incorporated, staff will return to the Board in June 2019 with a recommended FY20 Workplan for approval.

ENCLOSED DOCUMENTS:

Attachment 1: RMD FY20 Bond Projects for Workplan

Board Agenda Item
June 12, 2019

STAFF:

Kirk W. Kincannon, Executive Director

Sara Baldwin, Deputy Director/COO

Aimee L. Vosper, Deputy Director/CBD

David Bowden, Director, Planning & Development Division

Cindy Walsh, Director, Park Services Division

Todd Brown, Director, Park Operations Division

Judy Pedersen, Public Information Officer

Barbara Nugent, Director, Resource Management Division

Resource Management Division Archaeology & Collections Branch

Attachment 1

STATUS

A Active Project
I Inactive Project
C Completed Project

Strategic Plan
Division Workplan
Bond Projects

FY20 Workplan (7/19 - 6/20)

SP Action Step	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval and Date	Project Scope	
Archaeological Survey of Parkland (Section 110-level Inventory) in support of Demolitions	1	Mount Air/Riverbend Fieldwork		A	6/1/2019			Staff will identify and prioritize properties and will begin to implement survey. We will be beginning on those properties that are already being subject to studies. This will be a project that will be ongoing over many years.	
	2	Mount Air/Riverbend Fieldwork Continues		A			Lead:SP ID		
	3	Mount Air report/Riverbend/Mount Gilead Fieldwork Kickoff		A	6/1/2019				
	4	Mount Air report/Riverbend/Mount Gilead Fieldwork		A					
			Related Plan	Assigned Staff	Funding: 2016 Bond				
			CRM Plan	Crowell, Sperling, Wells	Needs?	Approved Amt	Project #		Balance
					\$67,000.00	PR000076-010	\$67,000.00		
Archaeology associated with abandonment and reestablishment of Potomac Heritage Trail	1	Riverbend Fieldwork		A	7/1/2019		No	Staff will identify a new route for the trail due to the washout by flooding and identify most appropriate routes based on high quality potential of cultural resources. In collaboration with Natural Resource Branch the area will be studied to ensure and minimize any threats to trees as the new route is established	
	2	Riverbend Fieldwork Continues		A			Lead:SP ID		
	3	Riverbend Fieldwork Continues		A					
	4	Riverbend Fieldwork Continues		A		6/30/2020			
			Related Plan	Assigned Staff	Funding: 2016 Bond				
			CRM Plan	Crowell, Sperling, Wells	Needs?	Approved Amt	Project #		Balance
					\$235,000.00	PR000076-009	\$235,000.00		
Archaeology Associated with construction of road (Capital Project) at Green Springs	1	Report preparation		A	7/1/2019		No	In compliance with the ADA needs at GSGP, the original circular driveway was reestablished in front of the Historic House and required ADA route development.	
	2	Report Completion		A		12/31/2019	Lead:SP ID		
	3								
	4								
			Related Plan	Assigned Staff	Funding: 2016 Bond				
			CRM Plan	Crowell, Sperling, Wells	Needs?	Approved Amt	Project #		Balance
					\$7,000.00	PR000076-006	\$7,000.00		

Resource Management Division Heritage Conservation Branch

STATUS

A Active Project
I Inactive Project
C Completed Project

Strategic Plan

Division Workplan

Bond Projects

FY20 Workplan (7/19 - 6/20)

SP Action Step	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval and Date	Project Scope
Sully Renovation(Main house)	1	Submit for Building Permit	Completed	C	5/3/2019	8/26/2019		Based on the HSR, renovations, and improvements, m
	2	Advertisement to Bid	Dates are tentative	A	9/16/2019	10/16/2019	Lead:SP ID	
	3	Contract Award	Dates are tentative	A	11/12/2019			
	4	Construction	Dates are tentative	A	1/20/2020	5/19/2020		
			Related Plan	Assigned Staff	Funding: 2008 Bond			
		CRMP	Buchta, Leining, McDonnell, Olien	Needs?	Approved Amt	Project #	Balance	
					\$204,158.00	PR000012-015	\$ 99,329.00	
SP Action Step	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval and Date	Project Scope
Historic Structure Reports, CLR's & Treatment Plans	1	Lanes Mill CLR	Completed June 1	C		6/1/2019		Lanes Mill is complete and the remaining site will be cc
	2	Dranesville Tavern, Sears House	RFP issued (Dranesville)	I	10/1/2019		Lead:SP ID	
	3	McDannald House		I				
	4	Lewinsville House		I				
			Related Plan	Assigned Staff	Funding:			
		CRMP	Buchta, Langton, A&C	Needs?	Approved Amt	Project #	Balance	
					\$1,800,000.00	PR-000076-005	\$1,145,000.00	

Resource Management Division Outreach & Education

STATUS

A Active Project
I Inactive Project
C Completed Project

Strategic Plan

Division Workplan

Bond Projects

FY20 Workplan (7/19 - 6/20)

SP Action Step	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval and Date	Project Scope
Historic Centerville Interpretive Plan Implementation	1	Finalize sign text for 3 signs and submit for design		A	1-Jul-19			Sully Woolands and Historic Centerville Park approved in 2011 was complete with a balance remaining. The balance will be used for signs identified in the wayfinding and interpretive plan.
	2	Print and install signs					Lead:SP ID	
	3	Finalize sign text for 3 signs and submit for design						
	4	Print and install signs				6/30/2020		
		Related Plan	Assigned Staff	Funding: Proffer, 2012 Bond				
				Needs?	Approved Amt	Project #	Balance	
			Peralta, Repetti, Tomasulo		\$150,000.00	PR000093	\$66,169	

Natural Resources Branch

STATUS

A Active Project
 I Inactive Project
 C Completed Project

Strategic Plan
Division Workplan
Bond Projects

FY20 Workplan (7/19 - 6/20)

SP Action Step	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval?	Project Scope	
Conduct resource surveys and determine the extent and need for mitigation of impacts to natural and cultural resources as park of master planning and in advance of development.	1	Start flora inventory of west area parks			7/1/2019		No	Inventory natural resources and prepare a natural resources management plan for approximately 6,000 acres of parkland in the west planning area for FY19. Natural resources inventory will include both flora and fauna. The project will be completed in three years.	
	2	Quality control of collected flora data; Conduct plan writing and analysis of field data					Lead: SP ID		
	3	Start fauna inventory of west area parks; Continue quality control of flora data; Conduct plan writing and analysis of field data					NCR2 - f		
	4	Continue fauna inventory of west area parks; Continue flora inventory of west area parks				6/30/2020			
	Related Plan			Assigned Staff			Funding: 2012 Bond		
	Strategic Plan, NRMP			Sinclair, DeBarros, McFadden, Stokely, Williams			Needs?		Approved Amt
							\$290,000.00	PR000093-0	\$241,620.00
Project Title	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval?	Project Scope	
Natural Area Preserve at Huntley Meadows Park Implementation	1	Boundary survey; Easement drafting; and Title		A	1-Jul		Yes	Dedicate eligible portions of Huntley Meadows Park as either Natural Area Preserve or Open Space Easement per approved project scope.	
	2	Boundary survey; Easement drafting; and Title report preparation		A			Lead:SP ID		
	3	Boundary survey; Easement drafting; and Title report preparation		A					
	4	Boundary survey; Easement drafting; and Title report preparation		A					
	Related Plan			Assigned Staff			Funding: 2012 Bond		
				Stokely, Williams			Needs?		Approved Amt
							\$165,000.00	PR000093-0	\$20,000.00
Project Title	Q	Milestone	Status Update/Comments	Complete?	Start Date	End Date	Requires Board Approval?	Project Scope	
Ecological Restoration: Laurel Hill Forest	1	Conduct scoping, planning, and design		A	7/1/2019		Yes	Conduct a forest restoration of approximately 5 five acres at Laurel Hill Park per the approved scope.	
	2	Conduct scoping, planning, and design; Begin implementation		A			Lead:SP ID		
	3	Continue implementation		A					
	4	Continue implementation		A		6/30/2019			
	Related Plan			Assigned Staff			Funding: 2016 Bond		
	NRMP			Veljkovic, Williams			Needs?		Approved Amt
							\$175,000.00	PR000076-0	\$175,000.00