

City of Apopka

Comprehensive Plan 2030

Recreation and Open Space Element

[THIS PAGE INTENTIONALLY LEFT BLANK]

RECREATION AND OPEN SPACE ELEMENT

TABLE OF CONTENTS

	<u>Page No.</u>
INTRODUCTION	2
PURPOSE AND SCOPE	2
DESCRIPTION OF PARK TYPES	2
NEIGHBORHOOD PARK	2
Community Park	2
Urban Open Space	3
EXISTING RECREATION AND OPEN SPACE FACILITIES	4
PARKS AND OPEN SPACE PROVIDED BY THE CITY	4
National Parks or Forests	4
State Parks or Forests	4
St. Johns River Water Management District	5
County and County School District Parks	6
PRIVATE RECREATION AND OPEN SPACE FACILITIES	8
INVENTORY OF RECREATIONAL FACILITIES	11
FUTURE RECREATION AND OPEN SPACE NEEDS	12
LEVEL OF SERVICE STANDARDS	12
FUTURE RECREATION AND OPEN SPACE NEEDS	12
Recreation and Open Space Acreage Needs	12
RECREATIONAL FACILITIES NEEDS	13
ACCESS TO RECREATIONAL SITES AND FACILITIES	15
GOALS, OBJECTIVES AND POLICIES	17

TABLES

<u>Table</u>		
<u>No.</u>	<u>Title</u>	<u>Page No.</u>
Table 6- 1:	CITY-OWNED FACILITIES.....	5
TABLE 6-2:	RECREATION AND OPEN SPACE FACILITIES OWNED BY OTHER AGENCIES.....	6
TABLE 6- 3:	PRIVATE RECREATION AND OPEN SPACE.....	8
TABLE 6-4:	CITY, OTHER AGENCIES AND PRIVATE RECREATION FACILITIES.....	11
TABLE 6- 5:	PROJECTED PARK AND OPEN SPACE ACREAGE NEEDS.....	13
Table 6- 6:	FUTURE RECREATIONAL FACILITIES NEEDS.....	14

MAPS

<u>Map</u>		
<u>No.</u>	<u>Title</u>	<u>Page No.</u>
MAP 6- 1:	RECREATION FACILITIES.....	16

[THIS PAGE INTENTIONALLY LEFT BLANK]

RECREATION AND OPEN SPACE ELEMENT

INTRODUCTION

PURPOSE AND SCOPE

The purpose and scope of the Recreation and Open Space Element is to identify open space and recreation facilities, establish level of service standards for the provision of such facilities, and analyze current and projected park and recreational needs based on population projections and the established level of service standards through 2030.

Parks conserve open space and natural resources and provide recreation opportunities. In general, parks are categorized as being either activity-based or resource-based. Activity-based parks provide user-oriented, recreation facilities designed for a specific purpose such as tennis, basketball, softball or soccer, while resource-based parks utilize the natural environment to provide more passive activities such as picnicking, hiking, fishing, swimming, or boating.

DESCRIPTION OF PARK TYPES

A description of the characteristics of each park type is included in this section. Only sites that are officially designated as public parks have been included. Vacant public lands and open space normally found in medians, buffers, retention areas and the like are not included.

NEIGHBORHOOD PARK

Neighborhood parks serve the population of a neighborhood and are generally accessible by bicycling or walking. These parks are usually located along streets where people can access them without encountering heavy traffic. The typical service area is a radius of up to one-half mile. The maximum population served is 5,000 people. Where possible it is desirable for the neighborhood park to abut an elementary school because the service areas of a neighborhood includes play apparatus, multi-purpose courts, sports fields, picnic areas and free play area.

Community Park

Community parks are usually located near major roadways and are meant to serve the needs of more than one neighborhood, usually

within a radius of up to three miles. The typical service area is a radius of up to three miles. The maximum population served is 10,000 people. Typical facilities may include swimming pools, ball fields, tennis courts, play areas, picnic areas, multi-purpose courts, recreation buildings, passive recreation areas and parking spaces.

Urban Open Space

Urban open spaces are landscaped sites or natural open areas located within developed areas. Their principal function is to provide congested urban environments with aesthetically pleasing buffer zones. These areas may vary in size from one-tenth of an acre to several acres depending on their intended use. These areas may serve as linear, pocket or traffic circle parks, boulevard medians, plazas, malls, courthouse squares or promenades.

The Conservation land use designation corresponds with critical environmental areas where ordinary development practices would likely cause significant environmental damage. Lands surrounding or adjacent to conservation areas can also be sensitive and development of these lands should consider negative impacts and methods to mitigate or eliminate these impacts. Wetlands, marshes, flood hazard areas, steep slopes, critical plant and wildlife habitats and stream banks are types of conservation areas. Lands designated for conservation are intended to remain in their natural state and are ideal for passive recreation.

EXISTING RECREATION AND OPEN SPACE FACILITIES

The City of Apopka provides a range of recreation opportunities in its 9 public parks, where its residents can enjoy both active and passive forms of recreation. In addition, recreation and open space facilities are provided to City of Apopka residents by other jurisdictions and agencies.

PARKS AND OPEN SPACE PROVIDED BY THE CITY

As of December 2009, the Apopka public park system included nine City parks encompassing 222.92 acres. **Table 6-1** shows an inventory of existing City-owned parks and their facilities in. **Map 6-1** shows the location of these parks. City parks have been classified based on a hierarchy of park types and facilities in order to better determine the level of recreation and open space opportunities available to City residents. The Apopka public park system includes approximately 216.22 acres of community parks and 6.70 acres of neighborhood parks.

The classification and standards for the different types of parks were derived from the standards recommended by the State of Florida Department of Environmental Protection (Outdoor Recreation in Florida - 2000, Florida's Statewide Comprehensive Outdoor Recreation Plan). Apopka presently has three neighborhood parks and six community parks.

PARKS AND RECREATION FACILITIES PROVIDED BY OTHER AGENCIES

National Parks or Forests

The closest national park accessible to the City of Apopka residents is the Canaveral National Seashore located approximately 55 miles from the City. This regional park is situated on a barrier island along Florida's east coast. Year-round recreation includes fishing, boating, canoeing, surfing, sunbathing, swimming, hiking, camping, nature and historical trails.

State Parks or Forests

The City of Apopka is unique in that it has three state parks within or near the city limits: Lower Wekiva River Preserve State Park(5,000 acres), Rock Springs Run State Reserve (14,000 acres) and Wekiva Springs State Park(8,000 acres). Canoeists and kayakers can paddle along the Wekiva River and Rock Springs Run. Thirteen miles of trails in Wekiva Springs State Park provide opportunities for hiking, bicycling, and horseback riding. All three state parks offer options for camping from full facility campgrounds to primitive camping areas.

TABLE 6- 1: CITY-OWNED FACILITIES

Classification	Acres	Resources & Facilities
Community Parks (216.22 acres)		
Apopka Athletic Complex	13.06	Recreation Facilities: 2 Softball Fields, 2 Multi-purpose Fields, Playground Other Facilities: 2,100 s.f. Operations Center
Doctor's Dog Park	5.00	Other Facilities: Off Leash Area
Fran Carlton Center	8.50	Recreation Facilities: 3 Beach Volleyball Courts Other Facilities: 7,000 s.f. Community Center
Kit Land Nelson Park	5.24	Recreation Facilities: 2 Racquetball Courts, 2 Tennis Courts, Playground
Northwest Recreation Complex	182.70	Recreation Facilities: 4 Softball Fields, 8 Baseball Fields, 16 Soccer/Football Fields, 4 Tennis Courts, 3 Basketball Courts, 4 Beach Volleyball Courts, 3 Playgrounds, Jogging Trail Other Facilities: 7,702 s.f. Operations Center
VFW Community Center	1.72	Other Facilities: 15,665 s.f. Community Center
Neighborhood Parks (6.70 acres)		
Alonzo Williams Park	3.90	Recreation Facilities: 1 Softball Field, 1 Soccer/Football Field, 2 Basketball Courts, 1 Playground Other Facilities: 1,640 s.f. Community Center
Dream Lake Park	1.90	Natural Resources: lake, green space
Lake Avenue Park	0.90	Recreation Facilities: Playground
Total City Acreage 222.92		

Source: City of Apopka Recreation Department, 2009

St. Johns River Water Management District

The St. Johns River Water Management District provides the Lake Apopka Restoration Area, a 19,825 acre preserve on the northwestern shores of Lake Apopka. Public recreation access is limited to the Clay Island portion of the property. Hiking, bicycling, horseback riding and wildlife viewing are allowed there. Group tours for environmental education are available on the restoration project area by appointment. Boating and canoeing opportunities are available on Lake Apopka; however, there are no launches located on the property.

County and County School District Parks

Recreational facilities owned by Orange County and the Orange County School Board that City residents are allowed to use are listed in **Table 6-2**.

Orange County operates and maintains 93 parks, facilities and trails. Five of Orange County's parks are within the Apopka City limits (Roosevelt Nichols Park, Tom Staley Historical Park, Magnolia Park, Wheatley Park and the West Orange Trail). Kelly Park/Rock Springs is just north of the city limits.

The City of Apopka has entered into an agreement with the Orange County School District regarding the provision of recreational facilities. Two new schools opened in 2006 - Wolf Lake Elementary and Wolf Lake Middle School. The Orange County School Board is in the process of rebuilding the Apopka High School Gymnasium and has built a second high school, Wekiva High.

TABLE 6-2: RECREATION AND OPEN SPACE FACILITIES OWNED BY OTHER AGENCIES

AGENCY	Classification	Facilities
Orange County School District		
Apopka Elementary School	Neighborhood Special Purpose	Recreation Facilities: Softball Field, 2 Soccer/Football Field, 2 Basketball Courts, Playground
Apopka High School and Ninth Grade Center	Neighborhood Special Purpose	Recreation Facilities: Softball Field, 2 Soccer/Football Fields, Baseball Field, 3 Basketball Courts Other Facilities: Gymnasium, Track
Wekiva High School	Neighborhood Special Purpose	Recreation Facilities: Softball Field, Football Field, 2 Multi-purpose Fields, Baseball Field, 3 Outdoor Basketball Courts, Indoor Basketball Court, 3 Tennis Courts Other Facilities: Stadium, Gymnasium
Apopka Memorial Middle School	Neighborhood Special Purpose	Recreation Facilities: Soccer/Football Field, 2 Basketball Courts Other Facilities: Gymnasium

AGENCY	Classification	Facilities
Dream Lake Elementary School	Neighborhood Special Purpose	Recreation Facilities: Softball Field, Soccer/Football Field, Baseball Field, 2 Playgrounds
Lakeville Elementary School	Neighborhood Special Purpose	Recreation Facilities: Soccer/Football Field, 2 Shuffleboard Courts, 4 Basketball Courts, Playground
Piedmont Lakes Middle School	Neighborhood Special Purpose	Recreation Facilities: Soccer/Football Field, 2 Baseball Fields, 6 Basketball Courts, 3 Tennis Courts, 4 Racquetball Courts Other Facilities: Gymnasium
Rock Springs Elementary School	Neighborhood Special Purpose	Recreation Facilities: Softball Field, 2 Basketball Courts, Playground
Wolf Lake Elementary School	Neighborhood Special Purpose	Recreation Facilities: Softball/Baseball Field, 2 Basketball Courts, 2 Playgrounds
Wolf Lake Middle School	Neighborhood Special Purpose	Recreation Facilities: Softball/Baseball Field, Soccer/Football Field, 3 Basketball Courts, 3 Tennis Courts, Track
Orange County		
Kelly Park/Rock Springs, 248 acres	Community	Natural Resources: Springs, Natural Vegetation, Sink Holes, Trails Other Facilities: Camping, Swimming, Tubing, Volley Ball, Playground, Restrooms, Full Service Concessions
Roosevelt Nichols Park, 6 acres	Neighborhood	Recreation Facilities: Multi- Use Field, Covered Basketball Court, 2 Playgrounds Other Facilities: 2 Large Picnic Pavilions, 2 Covered Picnic Tables, Port-o-lets
Tom Staley Historical Park, 1 acre	Special Purpose	Historical Resource:
West Orange Trail, 22 miles	Special Purpose Urban Open Space	Recreation Facilities: Linear Park/Trail, Playground Other Facilities: Trail Head (Apopka Station), Picnic Tables
Magnolia Park,	Community	Recreation Facilities: 2

AGENCY	Classification	Facilities
56 acres		Volleyball Courts, Basketball Court, 4 Tetherball Poles, 3 Playgrounds Other Facilities: 18 Camp Sites with Electricity and Water, 2 Group Camping Sites, 4 Picnic Pavilions with Grills, Numerous Picnic Tables with Grills, 4 Public Restrooms and 1 Shower/Restroom Facility for Campground. Natural Facilities: Lakeshore
Wheatley Park, 6 acres	Neighborhood	Recreation Facilities: Volleyball Court, Tennis Court, Basketball Court, Multipurpose Field, 2 Playgrounds, 1-mile Exercise Trail Other Facilities: Amphitheater, 5 Covered Picnic Tables, 1 Large Rental Pavilion, Restrooms

Source: City of Apopka Recreation Department, 2009

PRIVATE RECREATION AND OPEN SPACE FACILITIES

Recreational facilities and services such as bowling alleys, golf courses, or racquetball clubs are usually provided by the private sector, and are available to the public through a membership or a fee. The provision of this type of recreational resource is normally based on market studies. **Table 6-3** lists private facilities.

TABLE 6- 3: PRIVATE RECREATION AND OPEN SPACE

FACILITY NAME	Classification	Acres	Facilities
Bluegrass Estates	Active Recreation	30.50	Equestrian Center
Brunswick Bowling	Active Recreation	4.16	Bowling Lanes
Cambridge Commons	Active Recreation	0.49	Pool & Clubhouse
Cedar Glen	Active Recreation	0.77	Tennis Courts
Charter Oaks	Active Recreation	0.82	Open Space
Chelsea Park	Active Recreation	4.45	Pool
Chandler Estates	Active Recreation	5.19	Park
Country Landing	Active Recreation	1.06	Open Space
Courtyards Coach Homes, Errol	Active Recreation	0.20	Pool & Clubhouse
Davis Place	Active Recreation	0.28	Park

FACILITY NAME	Classification	Acres	Facilities
Dunhill Estates	Active Recreation	0.21	Playground
Elks Lodge	Active Recreation	0.85	Clubhouse
Emerson Park	Active Recreation	62.30	Park/Open Space
Errol Estate	Active Recreation	405.0	Pool, Clubhouse,
	Open Space	6	27-hole Golf
		15.55	Course, 7 Tennis
			Courts, Playground
Golfside Village	Active Recreation	2.72	Open Space
Hawthorne Oaks	Conservation	0.38	Wetlands
Inter-United Soccer Club	Active Recreation	4.37	Soccer Field
Lake Alden	Open	1.74	Lake/Open Space
	Space/Conservation		
JB Jurseries	Active Recreation	0.92	Park
Lake Doc Cove, Phase I	Active Recreation	0.39	Park
	Passive Recreation	21.15	Wetlands/Open
			Space
Lake Heiniger	Active Recreation	10.75	Park
Lake Pleasant Estates	Active Recreation	0.75	Recreation Area
Linkside	Active Recreation	21.26	Recreation Area
Magnolia Oaks Ridge	Conservation	1.40	Wetlands
Magnolia Park	Active Recreation	2.48	Park
Margarette Crescent	Active Recreation	1.01	Recreation Area
Maudehelen, Phases I & II	Passive Recreation	12.99	Open Space
Meadow Oaks	Active Recreation	0.36	Playground
Muiurfield Estates	Conservation	0.67	Wetlands
Oaks of Wekiva	Active Recreation	0.34	Recreation Area
Piedmont Lakes	Open	19.61	Lake/Open Space
	Space/Conservation	1.65	Pool, 2 Tennis
	Active Recreation		Courts, Playground
Pines of Wekiva	Active Recreation	13.36	Playground
	Conservation	14.75	Wetland/Open Space
Plymouth Harbor	Active Recreation	0.43	Park
Plymouth Landing	Active Recreation	1.30	Playground
	Conservation	7.90	Wetland
Rock Springs Ridge	Active Recreation	300.7	18-hole Golf
		0	Course
Sheeler Oaks	Active Recreation	16.97	Basketball Court,
			2 Playgrounds
Schopke Estates	Active Recreation	0.42	Park
Spring Harbor	Active Recreation	0.26	Playground
Spring Ridge	Active Recreation	1.37	Pool & Clubhouse
	Open Space	12.56	Passive Recreation
Stanton Ridge	Active Recreation	0.62	Park
The Meadows of	Active Recreation	0.55	Park

FACILITY NAME	Classification	Acres	Facilities
Apopka			
Wekiva Run	Active Recreation	2.59	Park
Vick's Landing, Phase I	Active Recreation	0.55	Park
	Passive Recreation	1.04	Wetland
Votaw Village	Open Space	21.00	Passive Recreation
Wekiva Park	Active Recreation	4.00	Playground
Wekiva Preserve	Conservation	5.50	Wetland
	Open Space	7.30	Lake/Open Space
Wekiva Springs Reserve	Active Recreation	0.90	Playground
Wekiva Springs Reserve, Ph. II	Active Recreation	0.90	Park
Wekiva Village Townhomes	Active Recreation	0.158	Pool
Whispering Winds	Open Space	0.86	Passive Recreation
Woodfield Oaks	Conservation	0.002	Passive Recreation
Total Acres		1,059	

Source: City of Apopka Community Development Department, 2009

INVENTORY OF RECREATIONAL FACILITIES

Table 6-4 lists the recreational facilities located within Apopka's municipal boundaries that are provided by the City, Orange County, Orange County School District and private establishments.

TABLE 6-4: CITY, OTHER AGENCIES AND PRIVATE RECREATION FACILITIES

Facility	Quantity	Facility	Quantity
Baseball/Softball Fields	33	Tennis Courts	27
Basketball Courts	33	18-Hole Golf Courses	2.5
Soccer/Football/Rugby Fields	32	Swimming Pools	5
Playgrounds	35	Gymnasium/Community Center	9
Volleyball	10	Racquetball Courts	6

Source: City of Apopka Community Development Department, 2009

FUTURE RECREATION AND OPEN SPACE NEEDS

LEVEL OF SERVICE STANDARDS

Level of service (LOS) standards are measures for determining the specific types and amounts of recreation and open space facilities necessary to accommodate the recreational needs of local communities. The criterion defines the acreage, facility type, and service area requirements for various types of recreation sites and areas. The City of Apopka has established LOS standards for park acreage and for recreational facilities.

In order to accommodate the recreation and open space needs of its residents, the City of Apopka adopted an LOS standard for overall parkland of three acres for every 1,000 residents. The inventory of parks and recreation facilities located within the municipal limits of Apopka, including those owned by the City, Orange County and other agencies, is currently comprised of 291.92 acres of park land (Note: this does not include the acreage of the Orange County School District facilities). Based on the estimated population of Apopka in 2009 (40,406 people) the City currently owns and maintains approximately 7.30 acres of recreation and open space lands per 1,000 residents, which is over the established LOS standard.

FUTURE RECREATION AND OPEN SPACE NEEDS

Recreation and Open Space Acreage Needs

Based on the City's park and open space acreage LOS standard of 3.0 acres per 1,000 residents, the City currently exceeds the required acreage standard. **Table 6-5** identifies the recreation and open space acreage needs through 2030 based on the City's population projections. As the table indicates, the City will need to develop an additional 84.69 acres from 2020 to 2030 to meet the adopted LOS standard.

TABLE 6- 5: PROJECTED PARK AND OPEN SPACE ACREAGE NEEDS

	2009(1)	2010	2020	2030
Population Projections(2)	40,406	41,983	74,289	125,538
Park Acreage (Active/Passive) (City/County parks within City limits)	291.92	291.92	291.92	291.92
LOS Standard (3 acres per 1,000 residents)	121.22	125.95	222.87	376.61
Surplus/(Deficiency)	170.70	165.97	69.05	(84.69)

(1) University of Florida, Bureau of Economic and Business Research (BEBR), April 1, 2009

(2) Does not include seasonal population

Source: City of Apopka; Land Design Innovations, Inc., 2010

RECREATIONAL FACILITIES NEEDS

The City of Apopka makes an effort to provide recreational facilities at levels based on the guidelines published in the FDEP's *Outdoor Recreation in Florida - 2000, Florida's Statewide Comprehensive Outdoor Recreation Plan*. These recreational facilities guidelines are not required for the purpose of meeting concurrency requirements. The City of Apopka may want to consider preparation of a Master Park Plan to properly evaluate its existing facilities and plan for future needs. Based on these FDEP guidelines, the recreational facilities needed through the planning timeframe are described in **Table 6-6**.

TABLE 6- 6: FUTURE RECREATIONAL FACILITIES NEEDS

Facility Type	Existing		Projected					
	2009		2010		2020		2030	
Population*	40,406		41,983		74,289		125,538	
Baseball / Softball (existing)	33		33		33		33	
Need @1 per 2,000/Surplus (Need)	21	12	21	12	38	(5)	63	(30)
Basketball Court (existing)	33		33		33		33	
Need @1 per 3,600/Surplus (Need)	12	21	12	21	21	12	35	(2)
Football/ Soccer/Rugby (existing)	32		32		32		32	
Need @1 per 7,000/Surplus (Need)	6	26	6	26	11	21	18	14
Playgrounds (existing)	35		35		35		35	
Need @1 per 3,000/Surplus (Need)	14	21	14	21	25	10	42	(7)
Golf Course 18-hole (existing)	2.5		2.5		2.5		2.5	
Need @1 per 25,000/Surplus(Need)	2	.5	2	.5	3	(.5)	6	(3.5)
Racquetball/ Handball (existing)	6		6		6		6	
Need @1 per 15,000/Surplus(Need)	3	3	3	3	5	1	9	(3)
Swimming Pool (existing)	5		5		5		5	
Need @1 per 35,000/Surplus(Need)	2	3	2	3	3	2	4	1
Tennis Courts (existing)	27		27		27		27	
Need @1 per 2,000/Surplus (Need)	21	6	21	6	38	(11)	63	(36)
Gyms/ Recreational Buildings (existing)	9		9		9		9	
Need @1 per 15,000/ Surplus(Need)	3	6	3	6	5	4	9	0

* Does not include seasonal population.

Note: The City has not adopted a LOS standard for recreational facilities; therefore, the facility "needs" identified in this table (denoted by parenthesis) are not concurrency deficiencies.

Source: City of Apopka, 2010

ACCESS TO RECREATIONAL SITES AND FACILITIES

Each special needs group has particular access problems, which will need to be addressed on a site-by-site basis at the time of new park development, to identify deficiencies in the access needs of special recreation groups (elderly people, young people, and people who are mobility impaired). According to the American Disabilities Act (ADA) of 1990, an important aspect of accessibility to be considered when constructing new parks or altering existing parks is the issue of stable ground surfacing, which allows a person with mobility impairment to maneuver with less resistance.

Based on ADA standards, consideration should be given to the general layout of youth play areas, particularly to the integration of elements and spaces that can be accessed by children who have different physical abilities. Specifically, in areas where elevated play components are provided, additional ground-level play equipment must be provided and incorporated into the same play areas. Additionally, the ADA requires that at least 50 percent of elevated play components be located on an accessible route and connected by a ramp.

The existing system of neighborhood and community parks affords access to cyclists and pedestrians by way of the public roads and rights-of-way. Bicycle path facilities should continue to be designed so as to link recreational areas to residential and businesses and to upgrade the accessibility for all citizens to recreation areas. Bicycle lanes or paths should be constructed to connect to the West Orange Trail where feasible.

MAP 6- 1: RECREATION FACILITIES

 Apopka City Hall
 Community Development Dept.
 170 E. Main Street
 P.O. Box 1270, Apopka FL 32704-0270
 407-433-1139
 www.apopkafl.com
 June, 2009

RECREATION AND OPEN SPACE ELEMENT

GOALS, OBJECTIVES AND POLICIES

GOAL

To provide and maintain sufficient parks, recreational facilities and open space areas to meet the needs of existing and projected populations of the City of Apopka.

Objective 1

The City of Apopka shall adopt and maintain level of service standards to ensure that a comprehensive system of parks, recreation, freshwater beaches and shores and open space area are available and accessible from facilities provided by the city, other governments and the private sector.

Policy 1.1

The City of Apopka hereby adopts the following level of service standard for park land: 3.0 acres per 1,000 population.

Policy 1.2

The City shall conduct an annual review of all recreational facilities to assure public access to all publicly owned parks and recreation facilities and open space areas for all citizens, including physically challenged residents.

Policy 1.3

The City shall provide public pedestrian access to fresh water beaches and shores by maintaining the city park at Dream Lake and Buchan Pond.

Objective 2

Provide and finance capital improvements for parks and recreation facilities that achieve and maintain the adopted minimum level of service standard.

Policy 2.1

Annually monitor the City's current and projected population and update the analysis of needed park land and recreational facilities.

Policy 2.2

Neighborhood advisory committees and citizen groups will be established as needed to provide guidelines in determining priorities for acquisition of park land and development of recreation facilities.

Policy 2.3

Develop through the annual budget and the Capital Improvement Element a schedule of capital improvements to maintain existing facilities, including providing for repair and replacement of facilities when necessary, and to construct new or expanded parks and recreational facilities.

Policy 2.4

Modify land development regulations as needed, to ensure developer exactions are provided based upon the city's adopted level of service standard.

Objective 3

Identify and reserve open space, conservation and natural reservation areas.

Policy 3.1

The City of Apopka shall designate on the City's Future Land Use Map conservation restricted areas and prohibit any new development in such areas consistent with the policies within the Future Land Use and Conservation Elements. Conservation areas shall be preserved as development occurs and shall be preserved by reference on development plans.

Policy 3.2

The City of Apopka shall continue to enforce the land development regulations which have been adopted and are consistent with F.S. 163.3202 (1), as amended, which provide for specific open space definitions and standards.

Policy 3.2

The City of Apopka shall continue to enforce the adopted standards in the land development regulations wherein developers shall be required to provide their proportionate share of open space necessary to accommodate the needs of residents of such developments, and to protect environmentally sensitive lands.

Policy 3.3

By 2013, the City shall prepare a Parks Master Plan that includes a trail component that addresses the connection of existing and proposed parks and recreational facilities to residential neighborhoods.

Policy 3.4

Public view/access to natural lakes within the small study areas as referenced in the Future Land Use Element shall be preserved. Residential developments around public lakes should be required to provide public streets, sidewalks or public parks around those lakes instead of locating homes between the roads and the lakes.

Policy 3.5

The City shall explore possibilities to link existing recreational facilities to future parks associated with the Lake Apopka Restoration program through the development of pedestrian and bicycle facilities.

Objective 4

Develop and implement a program to coordinate the provisions of recreation facilities with Orange County, the Orange County School Board and the private sector.

Policy 4.1

The City of Apopka will meet with when necessary and continue to work jointly with Orange County to coordinate the planning, management and use of recreation and open space areas within the urban planning area.

Policy 4.2

The City of Apopka will meet with when necessary and continue to work jointly with Orange County School Board to maximize

the joint use of appropriate school facilities for recreational purposes.

Policy 4.3

The City of Apopka will continue to coordinate the provision of recreational facilities by the private sector by including the inventory of such facilities in the analysis of needed facilities.