

City of Omak	 Comprehensive Park and Recreation Plan

City of Omak

[bookmark: _Toc108844465]Comprehensive
Park & Recreation Plan

Prepared by:
City of Omak Park Board

With assistance from
Highlands Associates

Adopted by the Omak City Council on
May 15th, 2006
UPDATED
February 1, 2010
AMENDED
November 19, 2012

[bookmark: _Toc108844466]

City Council Members

Cindy Gagne, Mayor
Michael Foth 	John Sackman
Leanne Whitener 	Lew Goebel
Steve Clark 	Natalie Cariker
[bookmark: _GoBack]Dino DeCesari

Park Board Members

Billie Holden, Chair	Orlando Gonzalez
Nattalie Cariker 	Sarah Grooms
Joe Lagrou	

Table of Contents

SUMMARY	 1
Location	 2
Economy	 2
History	 3
DESCRIPTION OF SERVICE AND PLANNING AREAS	6
Planning Area	6
Parks and Recreation Service	6
Population Characteristics	9
POLICIES, GOALS AND OBJECTIVES	13
Goals		14
Objectives	14
EXISTING RECREATION FACILITIES	16
Park and Open Space Inventory	17
Aston Island	18
Civic League Park	18
Dalton-Klessig Park	19
Eastside Park	19
Ivy Park	23
Johnny’s Park	24
Julia Maley Park	24
Kiwanis Park	25
Maley Park	25
Oak Street Park	26
Omak Pioneer Park	26
Washington Elm Park	27
Suicide Race Hill	27
Ross Canyon Parcel	27
Koala Parcel	27
Old Airport Site off Cherokee Road	27
Old Landfill Site off River Road	27
Additional Recreational Facilities	28

PLANNING FOR THE FUTURE	31
Needs and Demands	31
General Park Priorities	36
Action Plan	37
Project Selection Criteria	37
Action Plan Categories	38
Minor Improvement Projects	38
Large-Scale Projects	39
Action Plan	42
Six-Year Capital Improvement Plan	48
Cost Estimates and Funding	48
Capital Improvement Plan - Parks	48

List of Figures
Figure 1 - Location Map	4
Figure 2 - Planning Area and Existing Parks	8
Figure 3 - Eastside Park Master Plan	22
Figure 4 - School district properties	29

Appendices
A. PARK BOARD TOUR NOTES
B. PARK BOARD AND CITY COUNCIL MEETING NOTICES AND MEETING MINUTES
C. SURVEY INSTRUMENT
D. NEWSLETTER AND NEWSPAPER ARTICLES
E. OUTREACH LIST
F. SURVEY RESULTS
G. DECISION MATRIX
[bookmark: _Toc108844470][bookmark: _Toc108844471][bookmark: _Toc133026254]SUMMARY
This update of the City of Omak's 2009 Comprehensive Park and Recreation Plan is primarily focused on revisions related to Eastside Park.
A current plan (defined as six years or less since adoption) is required to maintain eligibility for grants from the Washington State Recreation and Conservation Office, consists of an inventory of existing park facilities, an analysis and determination of community's desires, and an evaluation of alternatives for meeting community park and recreation needs. The most crucial piece of the plan is the six year action program aimed at meeting the identified recreational needs of the community.
The plan is intended to provide a balance between community demands for recreation activities and facilities, environmental impacts, and available resources. While an analysis of population growth, demographic characteristics, availability of leisure time, safety, historical considerations, and proximity to other population centers and major recreation areas played an important role in preparation of the plan, the most critical considerations were community desires and availability funding sources.
The primary purposes of the Plan are to:
· Develop a comprehensive approach to recreation planning for existing facilities and programs that provides a basis for decision making and budgeting.
· Encourage the development of future park and recreation programs and facilities, including land acquisition, geared towards meeting the needs of current and future generations.
· Establish priorities for:
· Capital improvements
· Program development
· Land acquisition/disposal
· Ensure conformance with federal and state policy requirements for shared revenues and grant assistance.
[bookmark: _Toc108844472]Finally, the Plan provides descriptions of the service and planning areas; goals and objectives based on community desires; an analysis of need for improvements and new development; descriptions of existing facilities; and an action program for managing Omak's park and recreation facilities and programs.
INTRODUCTION

[bookmark: _Toc133026255]Location
Omak is situated approximately forty-five miles south of the Canadian border in the eastern foothills of the Cascade Range at the junction of two designated scenic highways. The City is located on the Okanogan River at the junction of US 97 (Okanogan Trails Scenic Byway) and State Route (S.R.) 155 (Coulee Corridor Scenic Byway).
US 97 is the major north/south transportation corridor in North Central Washington and provides an important transportation corridor that runs from British Columbia south to California. The scenic North Cascades Highway (S.R. 20) is the primary route east/west route through the County and provides access from the Methow Valley into Omak and the Central Okanogan Valley.
SR 155 provides a link from the Okanogan Valley through the Colville Indian Reservation to the Grand Coulee Dam area and Spokane to the east. All three highways are heavily used for commerce and recreational travel. Figure 1 depicts Omak's location in Okanogan County.
Omak is the population center of Okanogan County. 2010 figures from the US Census indicate a population of 4,845 within the City of Omak, and a population of 41,120 countywide. An estimated one-half of the County's total population lives within a 40-mile radius of the City. Approximately one-fourth of the land area of the City lies on the east side of the Okanogan River on lands within the boundaries of the Colville Indian Reservation.
As the largest community in the central Okanogan Valley, Omak is the central location for retail trade, cultural activities, and organized recreation. An interesting factor in the population trend is the strong and continued pattern in population growth outside the City limits, consisting of both subdivision and small acreage settlement near the City, and an increase in the number of small orchards and farms converted to residential uses. Over the past 15 to 20 years, aggressive annexation and development in the northeastern portion of the City by large discount retailers and others for mixed commercial, health care, industrial and residential development has significantly changed the community.

[bookmark: _Toc133026256]Economy
The local economy has historically depended on resource industries, including orchards, cattle ranching, logging, and wood products manufacturing. However, declines in timber harvests, reduction of acreage devoted to agriculture and uncertain markets for cattle have resulted in a growing interest in diversification of the economic base. These changes in resource industries have resulted in an increasing dependence on tourism and retail sales and services to keep the economy growing.
The City’s increased focus on tourism as a means of diversifying the economy depends on its ability to draw visitors to the area for longer periods of time. Parks and recreation opportunities, particularly redevelopment of the Omak Stampede Arena and Grounds, are crucial to these efforts. Other key features include the Omak Performing Arts Center, which provides an excellent venue for cultural activities, and the expansion of retail trade opportunities with a Super WalMart, Home Depot, Peppertree Motel, the Omache Shopping Center, and other new development in the northeast portion of the City. The City's parks and recreation facilities and programs rely on the current expense portion of the budget and in some cases, donations, for funding, and it is hoped that trends indicating expansion of retail sales revenues will provide the dollars needed to achieve improvements and continue maintenance of City parks.

History
Long before Ben Ross gingerly drove his horse-drawn cart down the steep ravine from Pogue Flat to establish a pioneer town called Omak, natives had been gathering in the area for centuries to enjoy fellowship and recreation. The very site of Omak’s Eastside Park was a traditional camping ground and continues to be a showplace for native culture with the annual Stampede Indian Encampment. Even the “World-Famous Suicide Race,” a dramatic albeit controversial event during the annual Omak Stampede, claims roots in the native passion for horse racing.
Early settlers who arrived in the broad, sage-covered valley in the early 1900’s bought lots from Ben Ross for $25 and dreamed of a city, shaded with massive trees and graced with parks. Much of this small city’s 105 acres of parkland was donated by early settlers, but they weren’t the only ones. Oral tradition has it that a good portion of Eastside Park was, in effect, the donation of Chief Charles Swimp-ta-kin.
The oldest park, Civic League Park in the heart of the city, was established by a pioneer women’s organization. The Civic League spearheaded social and civic improvement projects for generations before disbanding in the 1980’s. It is said the park’s original trees, now massive, were watered as tiny shoots by members who carried buckets through dusty streets from their homes or river.
Various small, neighborhood parks were donated by early residents who had profited from the growth of the city. Those early donors included John and Julia Maley and Emmitt and Emily Aston.
The Omak Stampede, originated in 1933 by the Omak Active Club, has been a great benefactor to Eastside Park. A portion of the proceeds from the Stampede each year are donated for maintenance and continued development of the park, which is owned by the city. Beginning with the completion of the new arena in 2009, the City began paying the Stampede a monthly management fee and the Stampede pays the City a specific percentage of the revenue generated by the facility as well as an admission tax on each event ticket sold. The Admissions Royalty revenue is placed into the general fund but the Admissions Taxes go into the new Arena Redevelopment Fund.

City of Omak 	 Comprehensive Park and Recreation Plan

3						October 2012
[image: Omak Park Location Map]Figure 1 - City of Omak Location Map

City of Omak		 Comprehensive Park and Recreation Plan

4 													October 2012
The pioneers who envisioned parks, schools and other cultural improvements are honored in Pioneer Park on the flood control levee on the downtown side of the Okanogan River just upstream from the Central Avenue Bridge. A memorial gazebo in the tiny but picturesque park was financed by descendants of pioneers through the efforts of the Civic League and activist Loretta Nansen.
Other than city maintenance crews, the Omak parks department has had limited professional guidance and relies on volunteer efforts of citizens for development and direction. Through these efforts, Omak parks have become a regional center for recreation and entertainment, culminating annually in the Omak Stampede, which draws tens of thousands to Eastside Park from around the world.

[bookmark: _Toc108844473][bookmark: _Toc133026258]
DESCRIPTION OF SERVICE AND PLANNING AREAS

This plan addresses both a planning area and service area. The planning area encompasses the City of Omak, which holds the primary responsibility for funding development and maintenance of the park system. The service area, on the other hand, indicates the broader population base that regularly uses the Omak parks.

[bookmark: _Toc133026259]Planning Area
The Planning Area consists of the lands within the incorporated boundaries and jurisdiction of the City of Omak. Figure 2 illustrates the boundaries of the Planning Area and existing city-owned parks and open space areas within and in close proximity to the corporate limits. The City presently owns and maintains 7 developed parks and 11 open/green spaces, covering approximately 105 acres. The City also owns another several hundred acres of open space in several parcels at the former airport site. This property is used for biosolids disposal and leased for grazing. The city recently acquired a small parcel, donated as part of the Ross Canyon street project. Complete descriptions and individual maps of each park and open space area are included in the section on Recreational Facilities. The City also owns a variety of vacant or undeveloped properties (e.g. rights-of-way, utility sites), both inside and outside the contiguous incorporated boundaries. Several of these parcels have park development potential and as City-owned properties are considered to be within the planning area.
Planning for the needs of the local community is an on-going priority. However, as the City increases its efforts to boost tourism in the area, planning must also address the broader needs of people who visit Omak for active recreational pursuits as well as scenic and natural resource enjoyment. This plan strives to meet the needs of a service area and tourist population that is significantly larger than that found within the boundaries of the planning area.

[bookmark: _Toc133026260]Parks and Recreation Service
The Omak School District, which encompasses approximately 370 square miles, constitutes the principal service area for the City's park system. While the service area includes the primary user population of the Omak Parks System, Omak parks serve a much wider group of transitory and adjoining community populations as well. The location of the City amid the largest population concentration in Okanogan County and its situation along major routes of travel means the City's parks are used extensively by many people who reside outside the principal service area.
In actuality, the service area should be considered to encompass Okanogan County, population 41,120, and much of north central Washington. Residents from the nearby communities of Okanogan, Riverside, and Conconully depend on the recreational opportunities available in Omak. Events including, but not limited to, athletic and equestrian competitions, the Omak Stampede, World Famous Suicide Race and Indian Encampment, Arts in the Park, the Okanogan Valley Farmers Market and myriad community events draw people from throughout the county, region, and beyond to Omak’s parks. Records from the Visitor’s Center in the Eastside Park indicate that visitors from around the world make use of Omak’s park facilities.
City of Omak	 Comprehensive Park and Recreation Plan

8						October 2012
Insert Figure 2- Planning Area and Existing Parks and Green/Open Spaces

[bookmark: _Toc133026261]Population Characteristics
The need for park lands and recreation opportunities shifts with changes in the planning and service area populations. Assessment of the trends in population characteristics over time is helpful in projecting future needs. This information, in combination with current public input, offers the best means we have for planning the future of our park facilities.
The City of Omak had a 2010 Census population of 4,845, almost equally divided between the sexes (47.57% male, 52.43% female). Census data offers general characteristics of the City's population including the following information: 24.93% of the population was under eighteen years of age and 17.73% of the population was over 65. The census also revealed that the City and surrounding area was a multi-racial community with 17.36% Native American and a Hispanic or Latino population of 12.61%, with a total minority population of 28.85% which was slightly higher than the 2010 Okanogan County average of 26.07%.
The population of the City of Omak has fluctuated over the past several decades, growing steadily from the early part of the century through the 1970’s. In 1975, Omak reached a population of 4,440 residents. However, population declined to 4,000 by 1980, and only recovered to earlier levels in 1996 when it reached 4,478, then continued to slowly grow through the end of the decade. According to 2000 Washington State Office of Financial Management figures, the City of Omak had a population of 4,721 which the 2010 Census had found had increased to 4,845. The table below contains historic population data and notes the percent of change by decade from 1910 through 2010. While the average annual growth in population from 1990 to 2000 was 1.39%, population growth since 2000 has slowed to a less than 1% average annual rate.

Table 1 - City Population Trend
	Year
	Population
	% Change

	1910
	520
	

	1920
	2,500
	380.77%

	1930
	2,547
	1.88%

	1940
	2,918
	14.57%

	1950
	3,791
	29.92%

	1960
	4,068
	7.31%

	1970
	4,164
	2.36%

	1980
	4,007
	-3.77%

	1990
	4,117
	2.75%

	2000
	4,721
	14.67%

	2010
	4,845
	3.00%

While the resident population of the City has remained fairly stable over the past ten years, records kept by Omak’s Visitor Information Center show a steady increase in the visiting population. This expansion in visitors can be attributed to the increasing emphasis on drawing tourism into the area, primarily for scenic and natural resource enjoyment. Both end-destination tourism and pass-through tourism are addressed in this document, primarily in the availability and attention to the overnight RV park and camping facilities in Eastside Park, and the encouragement of cultural and entertainment activities.
For the purposes of this plan, annual growth rates of .05%, 1% and 2%, are projected over five year increments to 2030. The table below shows these projections. Omak’s population history appears to bear out an assumption that .05% growth is the slowest rate to be expected over time. The second (1%) and third (2%) rates reflect moderate rates of growth, which corresponds more with electrical load increases noted by the Public Utility District in recent years. Recent annexations of areas intended for commercial development and new home construction are expected to facilitate increasing growth in the Omak Area.

Table 2 - City Population Projections
	
	2010
	2015
	2020
	2025
	2030

	Total population at .5% per year
	4,845
	4,967
	5,093
	5,221
	5,353

	Population increase from 2010
	
	122
	248
	376
	508

	Total population at 1% per year
	4,845
	5,092
	5,352
	5,625
	5,912

	Population increase from 2010
	
	247
	507
	780
	1,067

	Total population at 2% per year
	4,845
	5,349
	5,906
	6,521
	7,199

	Population increase from 2010
	
	504
	1,061
	1,676
	2,354

These population projections provide an indication what the City will face in terms of future park needs. However, they are speculative and must be considered in light of many other factors. Since Omak’s parks are used by people from an expansive service area that includes the population of the unincorporated Urban Growth Area, the city of Okanogan and surrounding area and enrollment in Omak’s Schools, the user population far exceeds the population of the city alone. The Omak School Superintendent estimated the School District had a population of approximately 15,000 in 2006. The table below indicates enrollment figures for Omak schools through the 1990’s until 2011. While Omak School District enrollment has steadily declined over the last 14 years, that decline has not been mirrored in overall population numbers.

Table 3 - Omak School District Enrollment Data
	Year
	Total Enrollment
	% Change from Previous Year

	2010-11
	1,509
	-12.79%

	2009-2010
	1,702
	-3.06%

	2008-09
	1,754
	-2.91%

	2007-08
	1,805
	9.36%

	2006-07
	1,636
	-5.26%

	2005-06
	1564
	-3.2%

	2004-05
	1616
	-5.8%

	2003-04
	1716
	-4.6%

	2002-03
	1798
	-1.0%

	2001-02
	1,816
	-5.7%

	2000-01
	1,925
	-4.2%

	1999-2000
	2,010
	-0.9%

	1998-99
	2,028
	-2%

	1997-98
	2,070
	-1.8%

	1996-97
	2,108
	-0.8%

	1995-96
	2,125
	+1%

	1994-95
	2,103
	+0.6%

	1993-94
	2,090
	+2.2%

	1992-91
	2,045
	+2.9%

	1991-92
	1,987
	-0.5%

[bookmark: _Toc108844474][bookmark: _Toc133026262]
POLICIES, GOALS AND OBJECTIVES

Omak has a long history of recognizing the role recreation plays in the health, safety, and well-being of its citizens as well as community development. Recreation, especially the availability of quality facilities and opportunities, not only enriches the lives of those who participate, but also betters the physical and mental health, safety, crime prevention, and citizenship of a community and visitors. In other words, parks and recreation make a substantial contribution to the "quality of life" for Omak area residents.
The City has an approved Comprehensive Plan that contains a Community Facilities Element (update of element adopted November 21, 2005). This Element of the City’s plan provides the following policies that relate to parks and recreation in the City.
Comprehensive Plan Community Facilities Element Policies:
Policy 1:	encourage the provision of common services such as hospitals, libraries, schools, and other public/private financed institutions as well as those of purely private organizations such as churches, recreation facilities etc.
Policy 2:	encourage those community facilities of a regional nature which enhance the Greater Omak Area's central position in Okanogan County and the region.
Policy 3:	recognize and support School District objectives for the placement of new facilities and play grounds in areas planned for residential expansion.
Policy 4:	encourage and support tourist oriented activities such as the Omak Stampede and Indian Encampment and the provision of additional tourist accommodations not only in Omak but also in the surrounding trade area.
Policy 5:	encourage the evaluation of city, county and tribal land use regulations to ensure provisions are made for the location of community service agencies in compatible land use zones.
Policy 6:	should work to improve access to community facilities (i.e. additional postal drop boxes) throughout the Planning Area.
Policy 7:	recognize the existence of and agree to work towards coordinated implementation of City, County and Tribal park and recreation plans.
In addition to the comprehensive planning policies related to community facilities, this plan provides the following specific goals and objectives for parks and recreation planning.

[bookmark: _Toc133026263][bookmark: _Toc108844291]
Goals
The goals for parks and recreation planning in the City of Omak are as follows:
· Maintain recreational facilities for today and plan for the future.
· Provide a wide variety of quality recreational opportunities that meet the needs of present and future generations.
· Ensure that recreational opportunities are provided for all ages, and for the ethnically and culturally diverse population of the community and its visitors.
· Ensure that recreational activities are developed in a manner that enhances the natural environment within and surrounding parks.
· Cooperate and coordinate the provision of recreation opportunities with other public agencies and the private sector.
· Ensure that the maintenance and upkeep of all city parks is a priority for parks and recreation expenditures.

[bookmark: _Toc133026264]Objectives
In order to attain the goals listed on the preceding page, the plan calls for consideration of the following objectives when decisions are made regarding the City's park and recreation facilities and programs:
· Provide the community with safe, well-lighted, and maintained parks and recreation facilities.
· Promote coordinated planning with nearby cities, the Colville Confederated Tribes, Okanogan County, School District No. 19, as well as state and federal agencies responsible for administration of recreation lands in the area.
· Recognize and provide for the use of the City's recreational lands and programs by the residents of the larger service area and by visitors.
· Support the preservation of productive wildlife areas in a way that allows human observation without disturbance to wildlife habitat.
· Encourage donations of property to be developed into parks in newly annexed and developing areas, with the understanding that maintenance will largely be provided by the City.
· Encourage development of theaters, restaurants, museums, and other commercial and non-profit entertainment facilities as mixed uses within recreational areas when deemed compatible with existing uses.
· Provide park and recreation facilities which serve the different recreational needs of people of all ages, as well as the ethnically and culturally diverse groups in the community.
· Recognize and channel the profound support and energy generated by park users and volunteers into maintenance and improvement of recreational facilities.
· Encourage an understanding of the vital role recreational facilities and activities play in the “quality of life,” health, and economic stability of the community.
· Recognize water as a valuable and non-renewable resource, and require water conservation in planning and development of parks and recreational facilities.
· Recognize the Okanogan River as the major natural feature of the area and include a focus on river and waterfront use in planning improvements.
· Recognize the needs of the physically disadvantaged for recreational facilities and assurance of accessibility of facilities.
· Encourage community members of all ages to participate in recreation opportunities as a means to enhance health and well-being.
· Require that quality be a primary consideration in all capital improvements within Omak’s parks and that style be compatible with the natural surroundings and carry forth the established theme.
· Encourage the development of sidewalks, trails, and/or greenways that link recreational opportunities within and outside the community and contribute to safe pedestrian/non-motorized travel and recreation.
[bookmark: _Toc129228616][bookmark: _Toc129229154][bookmark: _Toc129232685][bookmark: _Toc129234806][bookmark: _Toc129237029][bookmark: _Toc129237889][bookmark: _Toc130869950][bookmark: _Toc131569389][bookmark: _Toc133026265][bookmark: _Toc108844475][bookmark: _Toc130869673][bookmark: _Toc133026266][image: new soccer fields 3]
EXISTING RECREATION FACILITIES

This section provides an inventory of the City’s existing facilities.
At present, the City owns and maintains approximately one hundred and five (105) acres of park and recreation property with another 220 acres of undeveloped open space. Omak’s park lands include several small green spaces that are under a half-acre in size. Although these “green spaces” have limited potential for development, they play an important role in the overall park system by providing aesthetic enjoyment and offering residents and visitors a spot for brief respite. The rest of Omak’s parks form a vital core of recreation opportunities in the area. From the playground facilities, restrooms and bandshell of Civic League Park to the many athletic fields, picnic areas, skatepark, basketball and tennis courts, swimming pool and new arena in Eastside Park, the parks serve a range of needs for passive and active recreation. The table below lists the parks and open spaces in Omak. Park descriptions and site maps for the various parks follow.

[bookmark: _Toc130791996][bookmark: _Toc130868675][bookmark: _Toc130869674][bookmark: _Toc130869952][bookmark: _Toc131569391][bookmark: _Toc133026267][bookmark: _Toc124650908][bookmark: _Toc129227385][bookmark: _Toc129227443][bookmark: _Toc129227601][bookmark: _Toc129228619][bookmark: _Toc129229157][bookmark: _Toc129232688][bookmark: _Toc129234809][bookmark: _Toc129237032][bookmark: _Toc129237892][bookmark: _Toc129402787][bookmark: _Toc129503767][bookmark: _Toc130784869][bookmark: _Toc130787048][bookmark: _Toc133026268][image: Omak skatepark]
Park and Open Space Inventory
	Park Name
	Acreage
	Primary Purpose

	Civic League Park
	1.50
	Neighborhood park, bandshell, playground equipment, restroom facilities, picnic area and green space

	Dalton-Klessig Park
	1.00
	Neighborhood park with walking trail, rest area, and play equipment for small children

	Eastside Park
	76.60
	Destination park with basketball courts, picnic area, swimming pool, exercise trail, skate park, camping area, RV park, visitors center and 8,000 seat rodeo arena.

	Julia Maley Park
	.25
	Neighborhood park with playground equipment

	Kiwanis Park
	.25
	Neighborhood park with small basketball court (formerly Pan Vista Park)

	Oak Street Park
	3.00
	Neighborhood park with ball fields and concession stand

	Omak Pioneer Park
	1.00
	Neighborhood park with rest area and river access benches and gazebo

	
	
	

	Open Space/Green Space
	Acreage
	Primary Purpose

	Aston Island
	19.00
	Wildlife refuge and nature observation

	Ivy Park
	.25
	Green space (formerly Triangle Park)

	Johnny’s Park
	.25
	Green space

	Maley Park
	.50
	Green space with rest area

	Washington Elm Park
	.25
	Green space

	Suicide Race Hill
	.58
	Open space, site of start and hill for World Famous Suicide Race

	Koala Parcel
	.35
	Open space, future park acquired with Dalton-Klessig parcel

	Ross Canyon donated property
	.15
	Possible green space/stormwater retention area with law enforcement memorial

	Old Airport site
	200
	Open space

	Old Landfill site
	20
	Open space

[bookmark: _Toc133026269][bookmark: _Toc108928531][bookmark: _Toc108928648][bookmark: _Toc108928762][bookmark: _Toc108928816][bookmark: _Toc108928925][bookmark: _Toc108928981][bookmark: _Toc109445120]
Aston Island
[image: Aston Island Open Space2]Aston Island, located at the south end of Ash Street, is undeveloped and used primarily as a wildlife refuge and for nature observation. Since the site is subject to periodic flooding during the spring, future development is limited. The nineteen-acre property was donated several years ago to the City by Mr. and Mrs. Emmitt Aston.
At present the property remains undeveloped with the exception of a primitive road used by the City to access a sewer siphon that crosses the Okanogan River. The site is laced with informal game trails and paths worn by human visitors. There is no formal parking area or signage to let people know the property is public land. The flood control levee forms a natural walkway along the property’s north and west sides and, depending on limitations in the easements for the facility, could be used as a non-motorized pathway.
Potential improvements from the 1999 plan included a master plan, improved access trails with signs, interpretive displays and flood-proofed picnic facilities.
[bookmark: _Toc121201103][bookmark: _Toc121201149][bookmark: _Toc124650911]
[bookmark: _Toc133026270]Civic League Park
[image: Civic League Park2]This is the City's oldest park, a traditional green square, originally developed by early pioneers on land they acquired and donated to the City. The park is located in the Central Business District and occupies approximately 1.5 acres. Civic League Park is one of the City’s most heavily used parks. The City Library was constructed on the southern portion of the site in 1968 and a bandshell was constructed by a citizens' committee in 1989 to celebrate the City's Centennial. A restroom facility was constructed in 1990 by the City of Omak. The park also features playground equipment and is used for many community activities (e.g. Art in the Park, Okanogan County Farmer’s Market). The park has an underground irrigation system that was installed in 1992.
Potential improvements from the 1999 plan included acquisition of additional bleacher seats for bandshell performances, installation of one or more pieces of public art (possibly a fountain), upgrade of the playground equipment, additional landscaping and improved access to the restroom for disabled persons.
[bookmark: _Toc121201105][bookmark: _Toc121201151][bookmark: _Toc124650913][bookmark: _Toc133026271]Dalton-Klessig Park
[image: 100_0012]Dalton-Klessig Park is Omak’s newest park featuring a walking trail, resting benches, many shade trees and play equipment for small children. Trails are paved and lighted to facilitate disabled access. The park is located near the intersection of Senna Street and Shumway Road near the northern city limits, across the street from the Apple Springs assisted living facility.
The new park was made possible in part by a $100,000 donation from Elizabeth Klessig Felgenhauer and her family, along with contributions by dozens of other volunteers and contributors. The Omak/Okanogan Tree Board took on the task of raising money for trees and shrubs. Marilyn Fillis began a tradition through the purchase of a concrete bench for the park in memory of two friends. The park now has five benches installed. The benches have inscriptions on them and are made by a local business, Concrete Creations. Donations continue from local businesses and organizations. Given the originals and present uses of the park it is important that the space be dedicated as a restful place without developed recreation uses (e.g. large playgrounds, ballcourts or fields)
The 1999 plan had no potential improvements planned or proposed other than identification of the need for additional park facilities in that portion of the city.

[bookmark: _Toc133026272]Eastside Park
[image: Precht RV from hill]This 76.6-acre destination park is located in East Omak directly across the River from the Central Business District. A portion of the property, which lies within the boundaries of the Colville Indian Reservation, was acquired from the U.S. government in 1918. Additional properties were purchased in the mid-forties with another thirty-five acres acquired in 1964. The park contains the Stampede Arena, Dance Pavilion, municipal swimming pool, 7 baseball fields, 3 soccer fields, 4 tennis courts, 2 basketball courts, a variety of playground equipment, an enclosed skate park, a 68 space full service RV park, Buell Stephens Veterans Memorial Garden, Tourist Information Center, 2 picnic shelters and cooking areas, 4 restroom facilities, an exercise trail and plenty of parking. Approximately 70 acres of the park have been developed with underground irrigation. The park also serves as the home of Omak Stampede Inc. which operates the annual rodeo and the famous Suicide Race put on by the Owners and Jockey’ Association.

The City has an agreement with Omak Stampede Inc. to manage and operate the rodeo arena and adjoining grounds. The park is readily accessible by foot, bike and automobile and serves as the center of community recreational activities. Myriad events are held in the park throughout the year and approximately 25% of the park is available for development or redevelopment.
[image: Stampede Area from hill]Due to the large size of Eastside Park, as well as its tremendous importance for local and regional recreation, athletics and cultural events, the City, after a coordinated public involvement process, adopted the Eastside Park Master Plan on July 7, 1997. That plan provided a vision for improving and redesigning the park to better serve the diverse uses and needs. The 1997 master plan presented a comprehensive list of projects needed to implement the plan. The highest priority projects included, hiring a City Parks and Recreation Director; developing a sports field Quadplex; relocating the soccer fields; improving the levee trail; developing a skate park; improving parking; constructing a dance arena; planting trees; improving security lighting near the swim pool; constructing a new road around the perimeter; and repairing and upgrading the swim pool. Some of these projects have been accomplished, namely the construction of the skate park and relocation of soccer fields. Other projects from the Eastside Park Master Plan remain important priorities in this plan.
[image: park-art-2]While much of the 1997 plan remains relevant, the need to replace the deteriorating Stampede Arena became the number one priority, not only in Eastside Park, but for the City in general. The City, working cooperatively with Stampede Inc., the Colville Tribes, Owners and Jockeys Association, Indian Encampment committee members, the Omak Rodeo and Native American Center Association and local citizens and business persons, began the Omak Stampede Arena and Grounds Redevelopment Project in the spring of 2004.
The first phase of a three phase effort, completed in June 2005, included a significant public “visioning” process and several design charrettes that resulted in a $35 million Conceptual Master Plan. As part of the master planning, the City, along with its consultants and other partners, completed a community process to identify needs and opportunities to revitalize the arena and grounds.
City of Omak 	 Comprehensive Park and Recreation Plan

41						October 2012
The City and its partners then began a concerted effort to identify and secure funding for implementation of the Master Plan, with arena replacement at the top of the list. The City was first successful in obtaining $100,000 from the Okanogan County Infrastructure Fund in 2003, followed by $246,000 in state Capital Budget funds from the Legislature and an additional $150,000 from the Infrastructure Fund in 2005 to help complete the design process. Then in 2007, the efforts were rewarded with a $4 million appropriation from the Capital Budget for arena construction.
While the original plans for the replacement arena were significantly reduced and redesigned in order to address community concerns and growing budget constraints, the initial bid opening in the spring of 2007 found bids nearly double the amount of dollars available. As a result the entire concept for the replacement arena was shelved and the City began working directly with Stampede officials and representatives from one of the major bleacher manufacturers on a new layout that mimicked the existing grandstands.
At the same time the City, as part of its contract obligations for the Capital Budget funds, retained consultants and moved forward with a cultural resources investigation, architectural report and unintended discovery plan to meet the requires of the Tribal Office of History and Archeology and the State Office of Historic Preservation (the federal 106 and state Executive Order 5-05 processes). The results of these efforts supported the new design which called for the existing wooden grandstands to be replaced with covered metal grandstands configured on almost the same footprint.
With new cost estimates showing that the City had the funding needed for the demolition and replacement of the old arena, the project was put out for bid again in June of 2008. The City also worked through a complicated process of securing all of the financing required for the completion of new grandstands. Demolition of the old arena began in September of 2008 with completion of the new grandstands on July 1, 2009.
Because of changes in the arena concept and design, much of the Master Plan first adopted in 1997 then amended in 2005 is no longer valid so the City of Omak Park Board, as directed by the City Council, began a process in the winter of 2009 to prepare a revised Master Plan for Eastside Park. That plan represented a blending of the 1997 and 2005 plans providing space for the long desired quadplex and increased playfield space, expansion of and dedication of space for a permanent encampment facility, parking for events in the new arena and development of a multi-purpose Events Concourse.
Subsequent to the adoption of the 2009 revised master plan, the Tribes completed construction of a Dance Pavilion (2010) and a restroom/shower facility (2011) generally located in accordance with the 2009 master plan, and representatives of several leagues that utilize the park got together and prepared a similar but alternate vision from that adopted in 2009. As a result, the Council directed the Park Board to conduct a public process intended to result in a review, revision of the master plan and finally adoption of amendments to section of this Park Plan related to Eastside Park and the Action and Capital Plans.
The master plan for Eastside Park is on the following page.

City of Omak	 Comprehensive Park and Recreation Plan

INSERT NEW MASTER PLAN FIGURE 3

With funding secured and construction of the grandstands and backbone infrastructure completed, the City, working with the Omak Rodeo and Native American Center Association (ORNAC) and other partners are seeking donations for construction of the Stampede Events Concourse, redevelopment of the central area of the park, construction of the dog park and relocation of the skatepark and Buell Stevens Veterans Memorial.
[image: chronicle photos new arena 050.jpg]
Capital Facility project improvements completed over the past ten years have included RV restroom/shower building, new shingles around pool building roof, paving RV site area, installation of score board for girls softball field, construction of the new arena, dance pavilion and adjoining restroom/shower building. Planned but uncompleted improvements include: playfield upgrade (quadplex planning/design/permitting), and public art (e.g. art sculptures).
[bookmark: _Toc129234814][bookmark: _Toc130792002][bookmark: _Toc130868681][bookmark: _Toc130869680][bookmark: _Toc130869958][bookmark: _Toc131569397][bookmark: _Toc133026273][bookmark: _Toc124650915][bookmark: _Toc129227450][bookmark: _Toc129229164][bookmark: _Toc129232695][bookmark: _Toc129237038][bookmark: _Toc129237898][bookmark: _Toc129402793][bookmark: _Toc129503773][bookmark: _Toc130784875][bookmark: _Toc130787054][bookmark: _Toc133026274]
Ivy Park
Ivy Park is a small triangular green space area in a residential area bordering Ivy and Granite Streets and Fifth Avenue in South Omak. In the 1999 plan, this park was referred to as Triangle Park. An underground irrigation system was installed in 1992 to serve the park’s lawn and trees.
No other facilities or development are located or planned in Triangle Park because its small size and location are prohibitive. Suggestions have been made to place an art display/statue on the site or cement the small area to limit the maintenance costs.
[bookmark: _Toc133026275]Johnny’s Park
Johnny’s Park is an approximate quarter-acre green space located at the corner of Ash Street and West Cherry Avenue. This park is a sloped lawn area with shrubs and several shade trees. The 1999 plan had no potential improvements planned or proposed.

[bookmark: _Toc133026276]Julia Maley Park
[image: Julia Maley Park2]Julia Maley Park is a quarter-acre neighborhood park, which was also donated to the City by John and Julia Maley. Until 1995, only about half of the park was developed with lawn area and trees. In 1995, the lawn area was extended and now covers the whole park. Park staff also planted two new trees in the spring of 1999. The park features nice shade trees, picnic facilities, parking area and some playground equipment in the northwest corner. In July 2005 a mural created by Omak Community Schools, painted by local children and adults, is displayed on the east retaining wall of the alley bordering the park. It is currently used as a playground and neighborhood park for local residents.
Potential improvements from the 1999 plan included planting more trees, upgrade playground equipment, and construct a picnic shelter. More recently the park has been identified as a potential location for a new well for the City and an effort has begun to relocate or replace the playground equipment closer to Fourth Avenue to improve visibility and to install better barriers to prevent vehicles from accessing the lawn area of the park.

[bookmark: _Toc121201110][bookmark: _Toc121201156][bookmark: _Toc124650919][bookmark: _Toc133026277]
Kiwanis Park
[image: kiwanis park3]Kiwanis Park is a small quarter-acre level, neighborhood grassed area in the Pan Vista subdivision. The Pan Vista subdivision is a residential area located in the north central portion of the City. This park was referred to in the 1999 plan as Pan Vista Park, but was seeded and fenced by the local Kiwanis Club so now carries that name. Kiwanis Park was originally a diversion area to dispose of storm water run-off generated by the surrounding streets and residences.
During the late 1970's or early 80's area homeowners asked the City if the area could be planted with grass and used as a playground. An underground irrigation system was installed in 1992. The park primarily serves as a playfield for neighborhood children, with a small diamond for T-ball. In 1997, the Kiwanis Club put in a cement pad for a small basketball court.
Potential improvements from the 1999 plan included the installation of a "Big Toy" or similar type of playground equipment and picnic facilities.

[bookmark: _Toc121201112][bookmark: _Toc121201158][bookmark: _Toc124650921][bookmark: _Toc133026278]Maley Park
[image: 13 Maley Park]Maley Park is a quarter-acre green space park located between Fourth Avenue and Okoma Drive. It was donated by John and Julia Maley and borders their former home. It is primarily a green space with hardwood tree cover and picnic facilities. An underground irrigation system was installed in 1992.
The 1999 plan had no potential improvements planned or proposed.

[bookmark: _Toc133026279]Oak Street Park
[image: Oak St Park3]Oak Street Park is a three-acre parcel two blocks south of Riverside Drive on Oak Street in the northeastern portion of the City. This is a neighborhood facility with two ball fields. An underground irrigation system was installed in 1992. Oak Street Park serves an important function for local residents, especially with the high use it receives during softball season. When funds become available, this park has great potential and could be improved with participation by local residents.
Recent improvements have included permanent ball fields, further landscaping (shade trees), a concession stand, and picnic facilities.
Potential improvements from the 1999 plan included the completion of a master plan what would address a parking scheme, permanent restrooms, and playground equipment.

[bookmark: _Toc121201115][bookmark: _Toc121201161][bookmark: _Toc124650924][bookmark: _Toc133026280]Omak Pioneer Park
[image: 10 Pioneer Park2]Pioneer Park is a green space/beautification site bordering the west side of the Okanogan River just north of Central Avenue Bridge. Development of this park, which included an irrigation system, landscaping and several benches, was spearheaded in the early 1980's by Loretta Nansen, a Civic League member. Benches are provided for those who have a moment to rest and enjoy the river. A small gazebo is located at the north end, which houses plaques memorializing pioneers. The plaques and gazebo, donated by pioneer families, calls our attention to early pioneers. These tributes grant recognition to those who had the foresight, determination, and willingness to suffer the hardships and perseverance needed to develop what is now the City of Omak.
Potential improvements from the 1999 plan included better maintenance and signage of existing access to the river; and expansion of the park south of the Central Avenue Bridge. One obstacle to the expansion of this park is the fact that the flood control levee on which the expanded park would be located is privately owned. This issue would have to be addressed in planning for such an expansion.
[bookmark: _Toc121201117][bookmark: _Toc121201163][bookmark: _Toc124650926]

[bookmark: _Toc133026281]
Washington Elm Park
Washington Elm Park is a quarter-acre green space located at the corner of south Main Street and Fourth Avenue. The park was originally named for an Elm tree planted in the early 1900’s, which was said to have come from a tree grown by George Washington. Unfortunately the tree was becoming diseased and presented a hazard and thus was removed in the late winter of 1992. The park was subsequently renamed the Patterson Park.
This park is a lawn area with trees. An underground irrigation system was installed in 1992. The park, which features several benches, provides a green spot as travelers enter the central business district on Omak's Main Street. No improvements are planned or proposed.
Suicide Race Hill
This parcel serves as the starting area and hill for the World Famous Suicide Race. The start area is fenced and lighted. There are no plans for improvements to the property with most maintenance performed by Suicide Race Owners and Jockeys prior to each year’s event.
Ross Canyon Parcel
This small parcel was donated in 2009 as part of the property acquired for the upgrade of Ross Canyon Road. As part of the donation, the city has to consider placement of a memorial for law enforcement officers who have lost their lives in the line of duty. The city also intends to make use of a portion of the site for storm water retention.
Koala Parcel
This parcel was acquired along with the property developed into Dalton-Klessig Park. At present there are no plans for development of the site, although there were discussions at the time of acquisition about connecting this parcel with Dalton-Klessig via a trail along the hillside.
[bookmark: _Toc133026282]Old Airport Site off Cherokee Road
The City owns approximately 200 acres (4 parcels) of undeveloped land north of town, off Cherokee Road, which has been used for disposal of biosolids, babies breath picking and has been recently fenced and leased for cattle grazing.
Future improvements considered in the 1999 plan were an eighteen-hole golf course or business park.
[bookmark: _Toc133026283][image: 14 Old Landfill]Old Landfill Site off River Road
The City owns approximately twenty acres of a land off River Road east of the City along the Okanogan River once used as the City’s landfill .
A future improvement considered in the 1999 plan was a neighborhood park.

Additional Recreation Facilities and Planning efforts
The Omak School District also owns substantial property within the City (see map of school owned lands on the following page), however, recreation facilities owned and maintained by the school are limited to playgrounds at the two elementary schools, indoor gymnasiums at the high school, middle school and elementary schools, a football/track practice complex in the southern end of the City and the formal football field and four (4) tennis courts located adjacent to the high school. The school utilizes City owned and operated ballfields, soccer fields and tennis courts located at Eastside Park.
Private facilities in the area include the Okanogan Valley nine-hole golf course on the flats west of Omak, Valley Lanes (bowling facility) and the North Cascades Athletic Club, which includes two (2) racquetball courts, three (3) tennis courts, weight room, exercise equipment and a half-court basketball court.
Immediately south of Omak lies the City of Okanogan which maintains its own system of parks which includes the recently completed Central Valley Sports Complex, a swimming pool, several picnic facilities, playground equipment, boat launch, RV parking, and green spaces.
Additionally, the Colville Confederated Tribes owns and maintains a Community Center just outside the eastern City limits, which includes a basketball court, weight room and various indoor recreational areas. The Tribes also have an informal beach area on Omak Lake approximately six miles from the City.
Within a thirty-minute drive of the City, recreational opportunities abound on lands managed by the State Department of Natural Resources, U.S. Forest Service, State Parks and the Department of Fish & Wildlife. These government agencies maintain a variety of recreational facilities including campgrounds, boat launches on the Okanogan River and several area lakes, hiking, biking and horseback riding trails and opportunities for wildlife viewing, and driving for pleasure. During winter months, there are opportunities for snowmobiling on both groomed and ungroomed trails. The Loup Loup Ski Bowl, approximately 20 miles from Omak, offers a variety of terrain for nordic and alpine skiers, snowshoeing, snowboarding, tubing, and skijoring (skiing with your dog!).

INSERT FIGURE 4 SCHOOL OWNED LANDS

In March 2004, Okanogan County updated its Outdoor Recreation Plan with its first priority being the continuation and enhancement of existing outdoor recreation projects which include groomed snowmobile trails, Nordic ski trails, improvements at SnoParks, and continued development of motorized and non-motorized year-round trails in the Methow Valley and north County areas.
The County’s second recommendation was that the County Commissioners establish a mechanism for plan implementation and ongoing citizen participation through the designation of an Outdoor Recreation Coordinator and formation of an advisory body.
 The third recommendation was that a series of feasibility studies on indoor recreation facilities, outdoor recreation facilities, and river and lake access be conducted, including the Omak-Okanogan Greenway and other potential improvements within Omak’s park and recreation Planning Area.
[bookmark: _Toc108844476][bookmark: _Toc133026286]A fourth recommendation was the recognition of the important role the County and U.S. Forest Service road systems play in providing both access as well as opportunities for enhancing.
PLANNING FOR THE FUTURE

[bookmark: _Toc133026287]Needs and Demands
In looking at the need for park and recreation facilities, it is important to consider the fact that Omak is the economic and population center of Okanogan County. People come from outlying communities to shop, do business, go to movies, and attend cultural or athletic events. The Omak Stampede draws hundreds of visitors each year. For these reasons, the demands on Omak’s parks exceed any determination based on local population alone.
Omak is growing and changing. Numerous new businesses in the north end illustrate the direction the city is moving. As a result of annexations and continued development, it is increasingly important for the City to develop a vision that includes future park lands in addition to improving existing parks.
National Parks and Recreation Association (NRPA) standards are commonly used as a benchmark for park acreage needed in a community. Overall, NRPA suggests communities should strive to provide 6.25 to 10.5 acres of developed park land per 1,000 residents. Of Omak’s 105 acres of park lands, 82 acres are developed with recreation facilities, 19 acres are undeveloped, and approximately 2.5 acres are maintained as green spaces. At 105 acres of parkland, the City provides 24.9 acres of parkland per thousand residents. This is far above national standards, however, much of this area is not developed or in current use. By this measure, Omak has sufficient acreage in park lands.
However, most of Omak’s recreation facilities are concentrated in the 76-acre Eastside Park, while many neighborhoods and developing areas lack any parks or green space. The City’s vision includes a network of parks throughout the incorporated limits so that children do not have to travel across town for ball games and all residents can enjoy places to walk, picnic, or play in reasonable proximity to their homes.
The primary tools used to assess park needs and demands within a community included a review of the 2004 Okanogan County Outdoor Recreation Plan, the Community Assessment completed by the Washington Rural Development Council, a park tour, monthly Park board meetings, public workshops and the Parks and Recreation Survey.
Okanogan County Outdoor Recreation Plan:
“The 2004 Okanogan County Outdoor Recreation Plan was the result of nearly a year of public meetings, an on-line and handout survey and monthly meetings of the County’s Paths and Trails Advisory Committee. The survey conducted as part of the planning effort found “Recreational facilities are very important to those members of the community who responded to the 2003 Okanogan County Recreational Online Survey. Nearly 75% of respondents stated that parks, trails, and other recreational facilities were “very important” to their families. Interestingly, a similar proportion of respondents (79%) believe that parks, trails, and recreational facilities were “very important” contributor to the economy of Okanogan County.”
The Demand/Needs Summary of the County’s Plan notes:

“It is clear from public response that the citizens of Okanogan County and those that visit the County place a very high value on recreation, and have strong a desire for new and/or improved recreational facilities. Examples of the growth of recreation demand include the Methow Valley Sports Trails Association, which has seen a twenty to thirty percent increased growth in the use of the Methow Valley Trails System and a growing demand for similar trail systems in the Okanogan Valley (e.g. the conversion of the old railbed along the Similkameen River).”
“Through this planning process, the public has identified both specific projects as well as general needs. For example the completion of the existing Methow Valley Trail system and ongoing improvements in the County’s snowmobile grooming program have provided more facilities and programs for residents and visitors alike and more access to the rivers, lakes and mountains in Okanogan County. As is common, the needs expressed clearly outstrip the available resources.”
“The focus of this plan is outdoor recreation. However, the County is in the position of supporting local community efforts to improve and expand indoor and outdoor recreational opportunities. The County can also actively work with local organizations, state and federal governments, utilities and others on long range recreation planning, maintenance of existing facilities and development of new facilities that connect existing and proposed recreational opportunities.”
“The following Action Plan proposes first to proceed with those projects and programs already underway or which exist in a detailed form. A high priority is continuation of an enhancement existing County park and recreation projects, including the grooming of snowmobile trails and improvements at Sno-Parks, and the continued cooperation on developing both motorized and non-motorized trails in the Methow Valley and north County areas. The existing facilities are well supported and used by County residents and new projects should not detract from them.”
Community Assessment:
The Washington Rural Development Council provided a resource team to assist Omak/Okanogan and surrounding area in evaluating the community’s assets and liabilities and in developing suggestions for improving the environment, social and economic future of the community. The assessment was initiated by a local resident, Edna Siniff, who inquired about how the process worked and asked if it could be applied to two communities. The Cities of Okanogan and Omak requested a Resource Team/Community Assessment and named Edna as the local coordinator. The team conducted over 20 listening sessions, with over 400 local individuals, asking them what were the major problems and challenges in your community, what are the major strengths and assets in your community, and what projects would you like to see completed in the future. The team reported back to the community, the results in the form of a written report.
The Assessment confirmed that parks and recreation facilities and programs are an important part of the quality of life for area residents and noted that replacement of the Stampede Arena and indoor pool were high community priorities.

Park Tour:
Members of the City Park Board along with two City Council members, a citizen advisor and members of the consulting team conducted a tour of the parks and several open space properties on October 23, 2005 (copy of meeting notes from the tour are included in Appendix A). The intent of the tour was to familiarize members with the parks, review existing improvements, discuss merits of previously planning improvements and identify current and future needs. The following table summarizes the results of the tour.
Table Existing Park and Open Space Needs:
	Park Name
	Needs Identified on Park Tour

	Civic League Park
	The tour of the parks showed potential improvements including public art (a fountain is desired, but waiting for community support), plaques for Clara Neal and Mary Henrie trees, and upgrade of playground equipment. A big concern for any improvements is vandalism. Picnic tables were recently removed for repair after being vandalized. The restroom is currently ADA accessible.

	Dalton-Klessig Park
	The tour of the parks found that recent improvements included a picnic shelter, a gazebo (has received donation $3000), solar lighting and poles, fencing along east boundary, new garbage can receptacles to match drinking fountain, connecting trail to Behavioral Health and small parcel of City property off Koala. A concern was the need for better maintenance (weeding) and care of the existing trees.

	Eastside Park
	The tour highlighted the need to continue the focused planning related to redevelopment of the arena and grounds with final decisions to be included in park plan.

	Julia Maley Park
	The tour of the parks stated they improvements should be limited to planting more trees, more picnic tables, improved parking or better barriers to keep cars out of park. The group noted that no picnic shelter was needed.

	Kiwanis Park
	The tour of the parks showed that local residents feel the park serves adequately as is and that the addition of playground equipment would detract from its current use, therefore the group determined that no additional improvements are needed in this park.

	Oak Street Park
	The tour of the parks discussed improvements including an upgrade backstops, 3 new sets of bleachers and restrooms. The City noted that seasonally port-a-potties have recently been installed. The group noted that no master plan is needed and installation of playground equipment is a secondary need due to limited space.

	Omak Pioneer Park
	The tour of the parks showed that the placement of a no trespassing sign created a strong impression that the park was closed to the public. They also noted that the Gazebo and plaques honoring pioneers are in need to serious maintenance and cleaning. Beyond rehabilitation of the Gazebo and plaques, potential improvements discussed included: signage on Main Street to let people know where park is, proposed pedestrian bridge across river to East Side Park and most importantly a change in the existing signage. (The City noted that signage would only attract more vandals.) Another potential improvement is to consider making a walking trail from the Gazebo to the radio station.

	
	

	Open Space/Green Space
	Needs Identified on Park Tour

	Aston Island
	The tour of the parks showed potential improvements still including improved access and signage at park entrance and improved walking trails. The group determined that the area should include a bit more research on the history of area, but the plan should not include a master plan, interpretive displays, or flood-proofed picnic tables. The group felt the area should be considered as open space rather than a park and that efforts be made to connect with the science programs in K-12 and Wenatchee Valley College to encourage study of the property as a natural area. It was noted that much of the area is infested with several plant species that can cause skin irritations (poison ivy/oak).

	Ivy Park
	Small greenspace – no improvements

	Johnny’s Park
	Small greenspace – no improvements

	Maley Park
	The tour of the parks showed that this park was primarily open space, but did note the need for additional picnic tables and benches.

	Washington Elm Park
	Small greenspace – no improvements

	Old Airport site
	Most of the tour group of the parks had not visited this site or knew of its existence. The site was included in the tour for inclusion in the Park Plan as an open space area with some ideas on potential long-term uses. Potential improvements discussed included a golf course, sports fields, or sell the property for schools or development and use proceeds to develop another site.
City Staff noted that the area needs to remain as is to provide space for city to dispose of biosolids, there is currently no water at the site and the City recently entered into a lease for livestock grazing on a portion of the site. In addition, part of the property was acquired specifically for biosolids application and needs to remain in that use.

	Old Landfill site
	Most of the tour group of the parks had not visited this site or knew of its existence. The site was included in the tour for inclusion in the Park Plan as an open space area and to include the property in the plan as open space with some ideas on potential long-term uses.
The group talked about a variety of potential improvements including the developed recreational facilities, sports fields, river access, and a trail to connect to Eastside Park, but the City Staff noted that the old landfill site has cells that were not closed properly and it is a real concern that any new use of the site would bring up a host of issues, therefore, the use should remain the same into the foreseeable future.
It might be feasible for parts of the property along the river to be considered for development of a trail to connect to Eastside Park along the Okanogan River then over on the proposed US 97 Pedestrian/Equestrian Trail Bridge.

	Donated property – corner of Ironwood and Ross Canyon
	Property was donated in 2009 with condition that consideration be given to developing a memorial for law enforcement officers lost in the line of duty

Public Meetings/Workshops:
The Omak Park Board began public meetings to consider updating the Comprehensive Park and Recreation Plan in February 2009. The meetings continued monthly with public workshop to provide the public an opportunity to help identify and prioritize improvements for the revised Eastside Park master plan on July 14, 2009. Another round of public meetings and workshops was initiated in 2011 in order to review and revise the master plan for Eastside Park. These meetings concluded in September 2012 with a recommendation by the Park Board that the City Council adopt an amended plan (see Appendix B for copies of Park Board and City Council meeting notices and minutes).

Survey:
During January and February, 2006, the Park Board developed a survey instrument (See Appendix C) and worked with City staff to publish it in the City Newsletter (See Appendix D), and made copies available through the Omak School District and through other various civic organizations and businesses (See Outreach List in Appendix E). It was good to see so many Omak students respond to the survey and show an interest in and concern about the welfare and condition of their local parks. The results of the 763 survey responses are summarized below with full results included in Appendix F.
Approximately 732 individuals responded to the survey. Of the responses received 78% were Omak residents, and 22% considered themselves from outside the Omak area. 72% of the responses were from individuals under the age of 21, and 6% were over the age of 60. Responses were almost equally divided between men and women. The average household size was 3.998, almost 4 per household.
A key finding in the survey was that 61% of people said they used the Omak park facilities occasionally or frequently. The number one reason (15%) why individuals did not use the park facilities was not enough time in their schedules. 37% of people rated the park facilities good, and 39% rated them fair. 35% rated the recreational facilities excellent, and 29% said they were good. 44% supported the formation of a recreational tax district, 10% opposed, while 21% had no opinion or wanted more information.
Facilities with the highest levels of use in both this year’s survey, and in previous surveys, included the Civic League Park, Stampede Arena, athletic fields at Eastside and Oak Street parks, fitness trail and tennis/basketball courts in Eastside Park, and the Omak Swim Pool. The new survey this year adds a high level of use at Pioneer Park, Dalton-Klessig Park, the skate park and continued presence of the Farmer’s Market. These facilities are important in meeting the existing needs of residents and visitors to the area. Most people seem to feel that maintenance in the existing parks was fair to good.
 In addition to the projects listed, the following facility and general park needs came up often in survey responses: an indoor pool, demand for trails, ice rink, waterslides, additional landscaping in existing parks, improved access, more bathrooms and picnic areas, and food concessions. Another concern was the need for greater safety in parks; including, more police presence and improved security lighting.
Many people wrote detailed comments about their likes and dislikes of the park system, and the direction they would like to see the parks grow in the futures. This survey information, in conjunction with the previously mentioned sources of information (i.e. Omak community, Park board, and staff input, regional trends identified during the process, documents listed above), was analyzed and compared to identify priorities.
[bookmark: _Toc133026288]
General Park Priorities
It is clear from the survey that community priorities are changing. In 1999 the Park Board identified the following general priorities:
· Hire a Parks and Recreation Director
· Acquire and develop additional park land in north Omak
· Continue implementation of priorities outlined in the Eastside Park Master Plan, including:
· Develop the Quadplex in Eastside Park
· Support Colville Confederated Tribes construction of dance arena
· Construct additional permanent bathroom facilities, especially in Oak St. Park
· Develop pedestrian and bicycle trails
· Install additional security lighting in all parks where needed
· Ensure that land is set aside for parks as new lands are annexed into city
· In 2006 and again in 2009, the Park Board, after analyzing various factors and listening to the public identified the following general priorities:
· Hire a Parks and Recreation Director (felt to be even more important with new arena and quadplex)
· Ensure that land is set aside for parks as new lands are annexed into city
· Construct additional permanent bathroom facilities
· Maintain and upgrade existing facilities
· Implement priorities outlined in the updated Master Plan for the Eastside Park
· Develop pedestrian and bicycle trails
· Install additional security lighting in all parks where needed
· Indoor (covered) pool (developed indoor recreation facility)

[bookmark: _Toc133026289]Action Plan
The City of Omak Park Board developed the Action Plan to enhance Omak's existing recreational facilities and to expand the Parks system. The Action Plan contains a listing of proposed action items by year, which provides the foundation for the Parks and Recreation Capital Improvement Plan (CIP). Although the every project is not mentioned here, the City should continue implementation of the new Master Plan as funding becomes available.
[bookmark: _Toc133026290]
Project Selection Criteria
The following criteria were considered in prioritizing projects for inclusion in the Action Plan:
· Community priority (public workshops, surveys)
· Safety factors (risk assessment)
· Environmental considerations
· Availability of funding
· Capital needs
· Maintenance and operation options and costs
· Potential use
· Consistency with current land use
· Potential for economic development
· Existing local facility

[bookmark: _Toc133026291]Action Plan Categories
Projects included in this action plan generally fall into two categories: large-scale projects and minor improvement projects. Minor improvements projects typically involve maintenance work or small-scale improvements planned for existing facilities that the City can implement with in-kind services or which pose minimal impact on the annual budget (typically projects under $10,000). These minor improvements may have funding or work donated by local service groups who spearhead the effort. Minor improvements range from trail maintenance, the addition of picnic tables, to installation of public art.
Large-scale projects are typically dependent on outside funding sources in addition to the City's budget for implementation. Most projects in this category are grant-oriented projects that will require some for (usually cash and in-kind) local match. Some of these projects are in the ongoing plans for redevelopment of the Stampede Arena and Grounds and the previous version of this plan; others represent new ideas and priorities. Large-scale projects range from high priority items such as restrooms and events concourse for the new Stampede Arena and development of a Quadplex in Eastside Park to ideas for new facilities (e.g. Greenway Trail, indoor pool, US 97 Pedestrian/Equestrian Bridge) (See Appendix G for Decision Making Matrix for Minor and Major Projects)
Projects such as new park acquisition, trail development or construction of an indoor pool facility will require tremendous public support and involvement if they are to move forward. Some large-scale projects will involve preliminary study and planning efforts to determine feasibility and priority. Prioritization based on public input, budget and staffing considerations resulted in a only a portion of the potential projects being included in the 6-year Capital Improvement Plan. Projects included in the 6-year Plan are projects that already have substantial citizen support and involvement or are financially feasible through city appropriations and grant funding. Those projects listed here, but not included in the 6-year plan are ideas with clear public support that are either particularly costly or have not yet been “adopted” by a community group.

[bookmark: _Toc133026292]Minor Improvement Projects
Citizen comments obtained through Park Board meetings, survey results and previous planning efforts all provide a wide range of projects that fit this category. Interest ranged from adding bleachers and picnic tables, or benches to Oak Street and Maley Parks to trail maintenance and additional signage for Aston Island Park. The following list of Minor Improvement Projects was developed through a prioritization process using the Project Selection Criteria.
· gazebo, tree name tags, and gazebo at Dalton-Klessig Park (completed)
· North Omak walking trail connecting Dalton-Klessig Park to City property off Koala Drive
· improved access and signage at Aston Island Park
· study property and improve walking trails at Aston Island Park
· better signage and rehabilitation of the Pioneer Park gazebo
· public art (fountain) for Civic Park
· name plagues for memorial trees in Civic League Park
· players benches at Oak St. Park
Some projects that are considered maintenance and could be incorporated into the general ongoing maintenance and upkeep of the park system included:
· plant additional trees and improved parking area at Julia Maley Park
· [image: hwy 97 ped bridge]acquire and install vandal-proof picnic tables, bleachers and/or benches in parks as they are replaced
· repair backstops at Oak Street Park
· maintenance of walking Arboretum

[bookmark: _Toc133026293]Large-Scale Projects
The plan update process found that priorities for Large-Scale projects have shifted over the past six years. While many of the projects have been “around” for some time, community desires and City Council actions have provided a definite focus for Large-Scale Projects.
[image: 12 Greenway Trail]With the new arena completed in July 2009, priorities have shifted to completion of the redevelopment of the playfields and completion of the concourse.
Trails also seem to have become a higher priority with many residents in favor of the proposed the US 97 Pedestrian/Equestrian Bridge-Trail to link the Eastside Park with the North Omak residential and shopping area. Others support the proposed “Greenway Trail” along the Okanogan River to link the County's two major cities. Both of these projects have already been the subject of special studies with the US 97 Bridge a priority in the 2004 Capital Facilities Plan.
Despite opposition by landowners along the Okanogan River, the idea of pedestrian/non-motorized trails remains popular with many residents. The importance of safe and convenient routes for walkers and bicyclists has implications beyond park and recreation planning. Non-motorized trails link transportation and park planning.
Discussion and comments received also showed that residents favored a river levee nature trail along the dike. The flood control levee forms a natural walkway along the property’s north and west sides that could be used as a non-motorized pathway.
Comments received also showed that many favored the development of a trail connection Behavioral health and a small parcel of City property off Koala Drive in north Omak.
Several Large-Scale Projects from the 1999 Plan have either been completed, become part of a large project or have begun implementation. These projects are described below with updated information where available.
Eastside Park Quadplex - This top priority project in the 1997 Eastside Park Master Plan remains a high priority and has become one of the major pieces needed to complete the Omak Stampede Arena and Grounds Redevelopment Project and remains important to the overall scope of planning for athletic fields throughout City Parks. The Quadplex would become the central facility for baseball and softball. The project involves developing the central area of the park to create a large multi-purpose playfield space with infrastructure for an additional varsity baseball field at the east end of the area (see Master Plan). The project would accomplish three objectives:
· address safety-related concerns associated with current configuration of the fields
· encourage more efficient use of available park acreage
· bring a more pedestrian-oriented character to the park
The Quadplex will include field lighting, central bathrooms and a concession area.
Indoor or Therapeutic Pool - Both Omak and Okanogan have citizens pushing for an indoor or therapeutic pool. The Park Board recommends that these groups consider combining their efforts and look into the formation of a Park and Recreation District encompassing the Omak and Okanogan School Districts as one means of developing such a project. The expense associated with building an indoor pool or even covering the existing pool is prohibitive without substantial outside support.
The following list of Large Scale Projects was developed through a prioritization process using the Project Selection Criteria.
· US 97 Pedestrian/Equestrian Bridge/Trail
· Greenway Trail from Pioneer Park to radio station
· upgrade playground equipment at Civic League Park
· Dalton-Klessig solar lighting, fencing, picnic shelter
· indoor therapeutic pool
· Oak Street permanent bathrooms
· Omak Pioneer Park pedestrian bridge to East Side Park
· quadplex
· East Side Park new/replacement bathroom/shower facilities
· relocate RV dump
· new multi-purpose events concourse

[bookmark: _Toc133026294]Action Plan
	[bookmark: _Toc108844477]Park / Open Space Name
	Needs
	Action
	Year

	
	
	
	2012
	2013
	2014
	2015
	2016
	2017

	Maintenance & Operations
	Vandal resistant amenities
	Park Staff Replace older picnic tables, benches and bleachers with new vandal resistant models
	Ongoing project - - - -- - - - - - - - - - - -

	Indoor Pool
	Such a facility has been discussed in the community for over 40 years
	Park Board and City Council, along with City of Okanogan, Okanogan and Omak School Districts, Okanogan County and health care providers encourage formation of a Central Okanogan Valley committee to conduct feasibility of developing an indoor facility and potentially forming a Parks and Recreation District
	Ongoing project - - - - - - - - - - - - - - - -

	
	
	
	
	
	
	
	
	

	Civic League Park
	Public art - water fountain/feature
	Park Board and City Council encourage and community effort to design, fund and install fountain
	
	
	X
	
	
	

	
	Plaques for Clara Neal and Mary Henrie trees
	Parks staff confirm design, purchase and install plaques
	X
	
	
	
	
	

	
	Upgrade of playground equipment
	Park Board work with community to select, purchase and install (replace) new playground equipment
	
	
	X
	X
	
	

	
	
	
	
	
	
	
	
	

	Dalton-Klessig Park
	
	
	
	
	
	
	
	

	
	Fencing along east boundary
	Park Staff with volunteers and park supporters to select and install fencing
	
	
	
	X
	
	

	
	Garbage can receptacles to match drinking fountain
	Park Staff purchase and install matching receptacles
	
	
	
	X
	
	

	
	Maintenance
	Park Staff work with volunteers and park supporters on focused maintenance of new and young trees
	Ongoing project - - - - - - - - - - - - - - - -

	
	Trail connecting with small parcel of City property off Koala.
	Park Staff with adjoining landowners and developers to secure easement and/or ROW and identify funding options
	Ongoing project - - - - - - -- - - - - - - - - -

	
	
	
	
	
	
	
	
	

	Eastside Park
	Multi-purpose events concourse
	City Staff and consultants continue present efforts to complete design, secure financing and construct improvements including restrooms, concessions and landscaping.
	X
	X
	X
	X
	X
	

	
	Develop center of park with multi-purpose playfields and ancillary improvements
	City staff and consultants seek funding and work with volunteer groups to design and construction
	X
	X
	X
	X
	X
	X

	
	New bathroom
	City staff and consultants design, secure funding and construct facility
	
	
	X
	X
	
	

	
	US 97 Pedestrian/Equestrian Bridge/Trail
	City staff and consultants continue efforts to secure funding to complete design, permitting and construction
	Ongoing project - - - - - - - - - - - -- - - -

	
	Relocate RV dump
	City staff and consultants design, secure funding and construct facility
	
	X
	
	
	
	

	
	Relocate Skate Park
	City coordinate with volunteers on design and construction of new skate park to replace existing facility
	
	
	X
	X
	
	

	
	Construct Dog Park
	City coordinate with volunteers on design and construction of fenced dog park
	
	X
	X
	
	
	

	
	Relocate Buell Stevens Veterans Memorial
	City coordinate with Tribes and veterans groups on the design and development of new Veterans Memorial
	X
	X
	X
	
	
	

	
	
	
	
	
	
	
	
	

	Julia Maley Park
	
	
	
	
	
	
	
	

	
	Additional picnic tables
	Park staff purchase and install up to 3 new tables
	
	X
	X
	X
	
	

	
	Improved parking with barriers to keep cars out of park
	City staff grade and surface parking area and install barrier
	
	
	X
	X
	
	

	
	
	
	
	
	
	
	
	

	Kiwanis Park
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Oak Street Park
	Upgrade backstop
	Park staff work with ball leagues to either repair existing or plan for replacement of the NE backstop
	
	X
	X
	
	
	

	
	Additional Bleachers/Players Benches
	Park staff acquire and install new bleachers as required to provide two sets at each field and work with softball league to aquire and install 4 new player benches
	
	X
	
	
	
	

	
	Parking
	Better identify and enforce parking along Oak Street
	X
	X
	X
	
	
	

	
	Permanent restrooms
	Continue using porta-potties while working with park user groups on design and location of permanent restroom
	Ongoing project - - - - - - - - - - - - - - - - -

	
	
	
	
	
	
	
	
	

	Omak Pioneer Park
	Rehabilitate Gazebo and plaques honoring pioneers
	Park Board with community to identify and support local group or organization to take on the task of rehabilitation of the Gazebo and plaques
	
	X
	X
	
	
	

	
	Signage
	Park staff purchase and install signs that direct users to the park as well as signage to clearly demark private property
	
	
	X
	X
	
	

	
	Pedestrian bridge across river to East Side Park
	City staff continue to keep concept of Bridge (first identified in 1983 Downtown plan) alive in planning documents and pursue funding for design and construction as available. This has become even more important with the decision that the Central Avenue Bridge will be replaced in its current location.
	Ongoing project - - - - - - - - - - - - - - - - -

	
	Walking trail from the Gazebo to the radio station
	Park Board encourage formation of a citizens group to work with property owners and others on the potential use of the flood levee as a community trail. First Phase of proposed Okanogan-Omak Greenway.
	Ongoing project - - - - - - -- - -- - -
	

	
	
	
	
	
	
	
	
	

	Aston Island
	Improved access/parking
	Park staff identify points of access and work with adjoining landowners on design and development of more visible access point with limited parking
	
	X
	X
	X
	
	

	
	Signage
	Park staff purchase and install signs that direct users to the park as well as signage to clearly demark private property
	
	
	
	X
	X
	

	
	Improved walking trails.
	Park Board work with community groups to better define existing trails
	
	
	
	
	X
	X

	
	Study property for use as a natural area
	Park Board work with Omak School District and Wenatchee Valley College - Omak, on use of the property as a natural study area
	Ongoing project - -- - - - - - - - - - - - - - - - - -

	
	
	
	
	
	
	
	
	

	Ivy Park
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Johnny’s Park
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Maley Park
	Additional picnic tables and benches
	Add up to two new tables and three new benches
	
	X
	X
	
	X
	

	
	
	
	
	
	
	
	
	

	Washington Elm Park
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Koala Parcel
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Ross Canyon donated
	Law Enforcement Memorial
	Purchased and install monument
	
	X
	
	
	
	

	
	
	
	
	
	
	
	
	

	Old Airport site
	No actions planned
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Old Landfill site
	No actions planned
	
	
	
	
	
	
	

[bookmark: _Toc133026295]
Six-Year Capital Improvement Plan

[bookmark: _Toc133026296]Cost Estimates and Funding
The following Capital Improvement Plan (CIP) provides a strategy for implementing the Action Plan. As the CIP was being prepared, the Park Board included a review of the City’s 2011 Capital Facilities Plan (CFP), the most current City capital budgeting document that includes capital expenditures for parks.
[bookmark: _Toc108844478]The following CIP covers the years 2012-2017 and generally includes only large scale projects, although a few minor improvements have been included where there is a dedicated funding source (e.g. Dalton-Klessig improvements), or the Park Board wanted to call specific attention to the improvement.
[bookmark: _Toc133026297]Capital Improvement Plan - Parks
	Capital Project/Item

	Estimated Cost (est. 2012 dollars)
	Year Planned
	Funding Source

	Eastside Park Central Area Redevelopment
	
	
	

	Complete revisions to master plan, adopt and submit to RCO, analyze the best method for funding local match required for planned 2014 RCO grant request – bond, LOCAL loan, dedicated sales tax increase, establishment of dedicated reserve fund etc….
	$10,000
	2012
	City/Tribes/Stampede

	Work with volunteers on dog park, skate park and veterans memorial relocation and continue work on leveling areas for future development
	$2,000
	“
	City/Tribes/Stampede

	Dalton-Klessig Park
	
	
	

	Fencing, lighting and garbage cans
	$32,000
	“
	Donations

	2012 Total
	$42,000
	
	

	Eastside Park Central Area Redevelopment
	
	2013
	

	Continue efforts to identify and adopt best method for funding local match required for planned 2014 RCO grant request – bond, LOCAL loan, dedicated sales tax increase, establishment of dedicated reserve fund etc….
	$2,000
	“
	City/Tribes/Stampede

	Relocate RV Dump (remove existing dump and replace with new facility – required prior to development of playfields)
	$5,000
	“
	City

	Ross Canyon donated parcel
	
	
	

	Purchased and install monument to honor fallen law enforcement officers
	$2,000
	“
	City

	2013 Total
	$9,000
	
	

	Eastside Park Central Area Redevelopment
	
	2014
	

	Prepare application for RCO and LWCF programs and secure loan or sell bonds for local match for restrooms and completion of central area redevelopment
	$2,000
	“
	City

	2014 Total
	$2,000
	
	

	Eastside Park Central Area Redevelopment
	
	2015
	

	Design, engineering, permitting, environmental review central area redevelopment – assuming RCO grant successful, if not, begin work on re-submittal for 2016
	$225,000
	“
	City/State/Tribes/ Donations

	2015 Total
	$225,000
	
	

	Eastside Park Central Area Redevelopment
	
	2016
	

	Construct restrooms, parking areas, irrigation, landscape, ball fields etc…
	$850,000
	“
	City/State/Tribes/ Stampede.Donations

	2016 Total
	$850,000
	
	

	Eastside Park Central Area Redevelopment
	
	2017
	

	Construct restrooms, parking areas, irrigation, landscape, ball fields etc…
	$850,000
	“
	City/State/Tribes/ Stampede.Donations

	2017 Total
	$850,000
	
	

	Grand Total
	$1,778,000
	
	

52						October 2012

image1.png
Okanogan County, Washington

Oraville

Omak Location Map
Highlands Associates w-
S. Harrison 3/3/06

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg
AN #
- Ash Street
e o

,:‘T’I.‘ - EReD |
First Avenue -

image6.jpeg
Dalton-Klessig Park

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
1 "‘Pljygmunﬂ ares

image12.jpeg
Kiwanis Park

image13.jpeg
yVEERELe S

Maley Park

Fourth Avenue

image14.jpeg
aaaaaaaaa

i 'Park

image15.jpeg

image16.jpeg

image17.jpeg
GR. AT ik Fopored, Riheshvian Pridae

image18.jpeg

