

FINAL PRESENTATION

Tydings Park Commission Final Presentation


21 March 2016

Agenda

1. Commission Charter
2. Objectives
3. Summary of Recommendations
4. Tydings Park Playground Concept Plan
5. Tydings Park Concept Plan
6. Questions

Commission Charter

- Created Under Executive Order 2015-02
- Consists of twelve (12) members
 - Eight (8) Citizens of Havre de Grace
 - Two (2) Council members
 - Two (2) City staff members
- Introduction of Members
 - Eight (8) citizens of the City of Havre de Grace
 - James Clark
 - Mark Hemler, Havre de Grace Ambulance Corps
 - Scott Hurst, Chief, Susquehanna Hose Company
 - Darryl Leonetti
 - Mary Martin
 - Phillip Powell
 - Deborah Stathes
 - Jan Vanderhoff
 - Two (2) Members of the City staff
 - Patrick Sypolt, Director of Administration
 - John Allen, Directorate of Public Works
 - Two (2) City Council Members
 - Michael Hitchings, Chair
 - David Martin

Commission Charter

Duties:

- Review state of the park
- Review uses of the park
- Assess potential uses for the park
- Assess viability of potential uses
- Provide recommendations to Mayor & Council

Executive Summary

- Bayside Park was originally established in the late 1800's
- Millard E. Tydings Memorial Park dedicated in 1962
- Park extends over eight (8) acres along the waterfront
 - Includes the upper grassed areas
 - Includes the swale and former tennis court areas
 - Includes the parking lot up to the marina bulkhead

Summary of Recommendations

- Grounds require intensive reseeding, aeration, and protection to re-establish grass.
 - This can be done in phases to not impact the whole park at one time
 - Estimate ~\$9,000
- City should consider not installing a permanent amphitheater, but instead purchase a portable trailer bandshell that could be used throughout the City
 - Estimate ~\$150,000
- Uplighting could be installed to accent feature areas of the park.
 - Price depends on locations and number of fixtures

Summary of Recommendations

- Playground area and equipment should be refreshed
 - Bring current equipment into full compliance with Americans with Disabilities Act
 - Support multiple levels of play for multiple ages.
 - Enhance Tydings Park Playground as a regional feature attraction
 - Estimate ~\$250,000 (recommend seeking grant support through Parks & Recreation)
- Retain the swale area, but reseed and stabilize the grounds
 - Limit the parking to only true overflow parking
 - Encourage overflow to use other areas outside of the park
 - Estimate - part of re-seeding noted above.
- Install new sidewalks, benches, grills and amenities
 - These should be designed to support a walking circuit and maximum use of the park grounds

Summary of Recommendations

- Festivals and Celebrations

- Encourage only low impact devices and equipment to be placed in grass areas.
- Encourage higher impact devices to use lower parking lot
 - High impact devices could be established around updated sidewalk design to minimize impact on the grass & grounds
- The Commission supports using the Park for festivals, as long as they are not at the expense of the health of the Park.

- Gazebo

- Recommend reconstructing the gazebo in current architecture, style, and design with new materials to address degradation and damage.
- City should consider increasing the size of the gazebo to support larger events, while retaining the look and charm of current structure.

Tydings Park Concept Plans

- a. Commercial Recreation Products, Inc. supported the Commission in the development of an updated playground concept plan
- b. Site Resources, Inc. supported the Commission in the development of an updated site plan

Tydings Park Playground


Tydings Park


Custom Duck Riders And Custom Balance Beam

Tydings Park

The Rock-n-Ship


Lighthouse has
a tall Spiral Slide
and a Rock Wall
climber.

Tydings Park


Lighthouse
has slides for
multiple levels
of play.

Tydings Park


The Dragon has a new home!

The See-Saw Snake has also been relocated in this new design.

Tydings Park


Tydings Park


Tydings Park


Tydings Park


Tydings Park


Tydings Park


Questions

Mayor & City Council Questions?