

1. Agenda

Documents:

[AGENDA EMERSON PARK PLAN PUBMTG NO.3 AUG 27 2014.PDF](#)

2. Meeting Materials

Documents:

[CONCEPT PLAN PRESENTATION.PDF](#)

EMERSON PARK MASTER PLAN UPDATE
PUBLIC PARTICIPATION MEETING #3
MEETING AGENDA

Wednesday, August 27, 2014 | 7:00 PM
Emerson Park Pavilion at Emerson Park – Owasco NY

- **WELCOME & INTRODUCTIONS**
 - **REVIEW OF MEETING AGENDA**
 - **PROJECT RECAP TO DATE**
 - **PRESENTATION OF MASTER PLAN COMPONENTS**
 - PARK-WIDE RECOMMENDATIONS
 - SHORT TERM AND LONG TERM PROJECTS – THE FIVE AND TEN-YEAR PLAN
 - PARK TOUR OF MAJOR PLAN COMPONENTS
 - **QUESTION & ANSWER / DISCUSSION & FEEDBACK**
 - **NEXT STEPS**
-

Questions or Comments please contact the Cayuga County Planning Department:

Office Phone: 315-253-1276

Email: planning@cayugacounty.us

Project Webpage: www.cayugacounty.us/planning/EmersonParkPlan

Emerson Park Master Plan Update

Public Meeting III

August 27, 2014

Meeting Agenda:

- Project Update
- Presentation of Master Plan Components
- Discussion and Feedback
- The Path Forward: Building on the Concept Plan

Project Recap to Date:

- Master Plan Project Steering Committee
- Project Website and Online Outreach
- Two Public Meetings with over 125 attending
 - May 23rd at Emerson Pavilion
 - June 11th at Emerson Pavilion
- IGNITE Young Professionals Survey
- Steering Committee Review & Input
- Conceptual Master Plan Prepared
- Tonight's Presentation of Master Plan Concepts

SIGNIFICANT PUBLIC INPUT!

- Between Public Meetings, Website Traffic, Focus Group Meetings and Surveys, over 125 Project Ideas and Recommendations for Improvements were received
- Further Public Input and Steering Committee Reviews consolidated this input into 45 defined projects and/or improvement concepts
- All of these Master Plan components will be detailed in the final Master Plan Document; we will take a Park Tour of some key project ideas tonight

CONSISTANT PUBLIC FEEDBACK:

- BUILD ON EMERSON PARK'S STRENGTHS
 - ENHANCE ACTIVE RECREATIONAL & CULTURAL USES
 - PROTECT NATURAL SETTING AND PASSIVE USES
 - ADD NEW AMENITIES FOR EXPANDED USES

MASTER PLAN STRUCTURE

- PARK-WIDE RECOMMENDATIONS
- SHORT & LONG TERM PROJECTS
 - Five-Year and Ten-Year Programs
- IMPLEMENTATION STRATEGY

An aerial photograph of a park area. The image shows a large, irregularly shaped park with several buildings, roads, and a large area of trees. The park is situated near a body of water, which is visible in the bottom left corner. The overall scene is a mix of natural and built environments.

PARK-WIDE RECOMMENDATIONS

- Model Environmentally Sound Design & Practice

Bio-swales & Native Treatments

Model
Environmental
Best Practices

An aerial photograph of a park area. In the center, there is a large, rectangular building with a flat roof, possibly a community center or administrative building. The park is filled with trees and has several winding paths or roads. The overall scene is a mix of greenery and built infrastructure.

PARK-WIDE RECOMMENDATIONS

- Model Environmentally Sound Design & Practice
- Assess all Park Utility Infrastructure and Prepare a Capital Plan for Needed Improvements

Assess Park Utility Infrastructure

Prepare
Capital Plan
for Improvements

An aerial photograph of a park area. In the center, there is a large, rectangular building with a flat roof, possibly a community center or administrative building. The park is filled with trees and has several winding paths. A road or driveway runs along the right side of the building. The overall scene is a mix of greenery and built structures.

PARK-WIDE RECOMMENDATIONS

- Model Environmentally Sound Design & Practice
- Assess all Park Utility Infrastructure and Prepare a Capital Plan for Needed Improvements
- Improve All Park Restrooms – Interior & Exterior

Improve All Park Restrooms

Interior & Exterior Upgrades

PARK-WIDE RECOMMENDATIONS

- Model Environmentally Sound Design & Practice
- Assess all Park Utility Infrastructure and Prepare a Capital Plan for Needed Improvements
- Improve All Park Restrooms – Interior & Exterior
- Prepare a Park-wide Lighting Plan

Prepare a Park-wide Lighting Plan

PARK-WIDE RECOMMENDATIONS

- Model Environmentally Sound Design & Practice
- Assess all Park Utility Infrastructure and Prepare a Capital Plan for Needed Improvements
- Improve All Park Restrooms – Interior & Exterior
- Prepare a Park-wide Lighting Plan
- Install Additional Public Art; Outdoor Furniture and Amenities

Outdoor Art / Furniture / Amenities

Outdoor Art / Furniture / Amenities

Outdoor Art / Furniture / Amenities

Outdoor Art / Furniture / Amenities

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities

Improve Park Playground Facilities

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas

Improve Beach & Swimming Areas

Emerson Pavilion Beach Area
Used when Deauville Beach Closes

Deauville Beach Area
Improvements to Beach Area Needed

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet

Expand Boat Access To/From Lake

Existing Boat Ramps will be Improved and Expanded

Parking and Loading Areas should be improved

Expand Boat Access To/From Lake

Options for additional
Boat & Boater Access
to the Park
will be Explored

Improved Linkages between
the Lake and the Park
Recommended

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System

Park-wide Bike & Pedestrian Paths

Existing Pathways are more like
Service Roads than Park Paths

Park-wide Bike & Pedestrian Paths

Existing Pathways do not invite
Casual Strolling or Biking
Through Park

Park-wide Bike & Pedestrian Paths

Examples of well-defined and designed trail systems that encourage hiking and biking

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course

Maintain & Promote the Park's Disc Golf Course

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course
 - Support and expand kayak and canoe rentals and access

Support Kayak & Canoe Rentals

Owasco Paddles Rental Shop
Has Expanded Kayak, Canoe and
Paddle Board Rentals

Expand Kayak & Canoe Access

Public Storage Options could
Expand Kayak, Canoe and Paddle
Access to Lake and should be
Explored

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course
 - Support and expand kayak and canoe rentals and access
 - Support Dog Park

Support a Dog Park

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course
 - Support and expand kayak and canoe rentals and access
 - Support Dog Park
 - Enhance MGR Theater

Support & Enhance MGR Theater

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course
 - Support and expand kayak and canoe rentals and access
 - Support Dog Park
 - Enhance MGR Theater
 - Enhance and Support Little League Use

Support & Enhance Little League

BUILD ON PARK STRENGTHS

- ENHANCE ACTIVE RECREATIONAL & CULTURAL USES:
 - Upgrade and Improve Playground Facilities
 - Improve the Beach and Swimming Areas
 - Expand Boater Access to/from Owasco Lake and Inlet
 - Create Park-wide Bicycle and Pedestrian Pathway System
 - Maintain and promote Disc Golf Course
 - Support and expand kayak and canoe rentals and access
 - Support Dog Park
 - Enhance MGR Theater
 - Enhance and Support Little League Use
 - Enhance and Support Ag-Museum

Enhance & Support Ag Museum

BUILD ON PARK STRENGTHS

- ENHANCE & PROTECT NATURAL SETTING & PASSIVE RECREATIONAL USES:
 - Enhance and Protect Lakeshore Access and Lake Views

Enhance & Protect Lakeshore Access & Lake Views

BUILD ON PARK STRENGTHS

- ENHANCE & PROTECT NATURAL SETTING & PASSIVE RECREATIONAL USES:
 - Enhance and Protect Lakeshore Access and Lake Views
 - Upgrade and Expand Picnic & Relaxation Areas

Upgrade and Expand Picnic & Relaxation Areas

Small, Movable Tables & Seating will
Expand Picnic Options for
Park Users

Expand Shade Trees in Park Areas
near Lakeshore Views and along
New Pathway System

Upgrade and Expand Picnic & Relaxation Areas

Upgrade and Maintain Existing Picnic Shelters

Enhance Picnic Areas along Lakeshore

BUILD ON PARK STRENGTHS

- ENHANCE & PROTECT NATURAL SETTING & PASSIVE RECREATIONAL USES:
 - Enhance and Protect Lakeshore Access and Lake Views
 - Upgrade and Expand Picnic & Relaxation Areas
 - Create Family-Friendly and Educational Nature Trails

Create Family-Friendly and Educational Nature Trails

BUILD ON PARK STRENGTHS

- ADD NEW PARK AMENITIES FOR EXPANDED USES:
 - Expand Food and Concessions within the Park; consider a range of food options from low-cost, simple concessions, to Food Truck Vendors to a Waterfront Restaurant

EXPAND FOOD & CONCESSIONS

BUILD ON PARK STRENGTHS

- ADD NEW PARK AMENITIES FOR EXPANDED USES:
 - Expand Food and Concessions within the Park; consider a range of food options from low-cost, simple concessions, to Food Truck Vendors to a Waterfront Restaurant
 - Create a Multi-Purpose Lakeshore Performance and Music Venue supporting a range of activities from small community events, to outdoor films and music concerts

MULTI-PURPOSE LAKESHORE PERFORMANCE & MUSIC VENUE

Deauville Island Location Options
Planning & Design
Promotion & Marketing

BUILD ON PARK STRENGTHS

- ADD NEW PARK AMENITIES FOR EXPANDED USES:
 - Expand Food and Concessions within the Park; consider a range of food options from low-cost, simple concessions, to Food Truck Vendors to a Waterfront Restaurant
 - Create a Multi-Purpose Lakeshore Performance and Music Venue supporting a range of activities from small community events, to outdoor films and music concerts
 - Explore opportunities to incorporate a multi-use Public Market / Farm Market

Multi-Use Public Market / Farm Market

Multi-Use Public Market / Farm Market

Little
League
Fields

NYS ROUTE 38A

Proposed Open Air
Market Area

Ward W. O'Hara
Agricultural Museum

BUILD ON PARK STRENGTHS

- ADD NEW PARK AMENITIES FOR EXPANDED USES:
 - Expand Food and Concessions within the Park; consider a range of food options from low-cost, simple concessions, to Food Truck Vendors to a Waterfront Restaurant
 - Create a Multi-Purpose Lakeshore Performance and Music Venue supporting a range of activities from small community events, to outdoor films and music concerts
 - Explore opportunities to incorporate a multi-use Public Market / Farm Market
 - Attract and Develop a Hotel / Conference Center

Attract & Develop Hotel / Conference Center

Historic Island Hotel

Island Park Hotel

Park, two miles from the
as get there you can have
canoeing. If you want to
ills where you can enjoy

yourself. Also a miniature railroad for the kiddies. Parking
places for your car.

Come and make yourself at home for you are cordially in-
vited to visit this place, where you can have board by the day
or week and the prices are within your means.

Page Thirty-Nine

PARK MASTER PLAN TOUR

Cayuga County
Parks and Trails

Emerson Park

BIKE & PEDESTRIAN PATH SYSTEM

Bike & Pedestrian Path System

BIKE & PEDESTRIAN PATH SYSTEM

Existing Conditions
At Park Entries

Ticket Booth

Main Bathrooms

MGR Parking

EXISTING CONDITIONS

POOR ROAD ALIGNMENTS

NO ACCOMODATION FOR PEDESTRIAN CROSSINGS

WARD W. O'HARA
AGRICULTURAL MUSEUM

6880

RESERVED
PARKING

WELCOME TO THE
WARD W. O'HARA
AGRICULTURAL MUSEUM

EXISTING CONDITIONS

6

29

P

P

Route 38 Corridor Conditions

Existing Roadway
Conditions

Degraded Roadway Edge
Chain Link Fencing

Improved Boater Access from Lake

Floating Lakeshore Docks

Pump
House

Pump House

EXPAND FOOD & CONCESSIONS

Lakeshore Dining

Examples of Waterfront
Dining from other
Communities

Main
Parking
Lot

Merry-Go-Round
Theater

Seawall
Shelter

Pavillion

Pavillion

Proposed
Restaurant

Proposed
Pedestrian
Bridge

0 25 50 100 150
Feet

Express Mart

Boat Launch

Boat Slips

Conservation Shelter

Boat Launch Shelter

Owasco Paddles

Island Shelter

Island Bathrooms

Beach and Swimming Area

0 50 100 200 Ft

Waterfront Connection at WBR

Pedestrian Bridge to Deauville

Express Mart

Boat Launch

Boat Slips

Conservation Shelter

Play Area

New Playground Shelter

Boat Launch Shelter

Owasco Paddles

Island Shelter

Island Bathrooms

Beach and Swimming Area

0 50 100 200 Ft

Deauville Playground Today

Play Areas and Shelters

Express Mart

Boat Launch

Boat Slips

Conservation Shelter

Play Area

New Playground Shelter

Boat Launch Shelter

Owasco Paddles

Island Shelter

Island Bathrooms

Beach and Swimming Area

0 50 100 200 Ft

Express Mart

Boat Launch

Boat Slips

Conservation Shelter

Play Area

New Playground Shelter

Boat Launch Shelter

Owasco Paddles

Seating

Stage

New Shelter

Island Bathrooms

Beach and Swimming Area

0 50 100 200 Ft

Outdoor Performance Spaces

NYS ROUTE 38 (WEST LAKE ROAD)

Owasco Paddles

Canoe Launch

0 50 100 200 Ft

Fleming Lakeshore Views

Fleming Lakeshore Views

Fleming Lakeshore Views

NYS ROUTE 38 (WEST LAKE ROAD)

Owasco Paddles

Canoe Launch

0 50 100 200 Ft

Kayak & Canoe Storage

Examples from other Communities

Hotel & Conference Center

Cayuga County
Parks and Trails

Emerson Park

Owasco Lake Outlet

NYS ROUTE 38 (LAKE AVENUE)

WHITE BRIDGE ROAD

Express Mart

0 50 100 200 Ft

Potential
Hotel / Conference Center

LAKE
VIEWS

Owasco Lake Outlet

NYS ROUTE 38 (LAKE AVENUE)

WHITE BRIDGE ROAD

Express
Mart

0 50 100 200
Ft

WORK TO FINALIZE MASTER PLAN

- Considerable Work to Move from Conceptual Master Plan to Implementation
- Draft Plan will be circulated to Steering Committee this fall...
- Recommendations from Steering Committee to County Legislature
- Adoption & Implementation

DISCUSSION & QUESTIONS

