

RECREATION & ATHLETICS MASTER PLAN

CITY OF VESTAVIA HILLS

AUGUST 2015

BRIEFING DOCUMENT

PREFACE

In April 2015, the City of Vestavia Hills (the “City”) engaged Brailsford & Dunlavey (“B&D”) to conduct a Recreation & Athletics Master Plan (the “Plan”). The purpose of the Plan was to evaluate current and future demand for recreation and athletic facilities, collectively referred to as quality-of-life assets, in order to develop a strategic roadmap for achieving the community’s vision.

The following Briefing Document summarizes B&D’s recommendations for re-positioning the City’s quality-of-life assets to align with the community’s vision for quality and capacity. The findings contained herein represent the professional opinions of B&D’s personnel based on assumptions and conditions detailed in this document. B&D conducted research using both primary and secondary information sources that are deemed reliable, but whose accuracy cannot be guaranteed. B&D does not represent or warrant that the estimates and projections contained herein will be realized, as the actual projections will be influenced by market and other external factors. The methodologies employed as a part of this Plan included the following:

- ◆ ***An in-depth tour of existing athletic and recreation facilities*** was conducted, in addition to a comprehensive review of data provided by the Vestavia Hills Parks & Recreation Department (the “Department”) regarding facility usage and sports participation, in order to gain a thorough understanding of the City’s existing assets.
- ◆ ***Focus group sessions*** with leaders of youth sports organizations from the community created a qualitative understanding of satisfaction levels with current athletic and recreation facilities and preferences for future facilities
- ◆ A ***demographic analysis*** was conducted to define the target market and inform demand projections with a detailed understanding of historic and anticipated population growth trends
- ◆ ***Detailed phone interviews of City staff and leaders of local youth sports organizations*** were conducted to confirm current utilization of indoor and outdoor facilities by season
- ◆ A ***community-wide Internet-based survey*** was administered to City residents to assess current and future preferences regarding recreation and athletic facilities. A total of 1,734 residents completed the survey, resulting in a margin of error of 2.4% at a 95% confidence interval. Responses were sorted by various demographic characteristics to further analyze the current experiences and future preferences of residents and their families.

B&D would like to thank the following individuals for their insight and direction throughout the process:

Mr. Alberto Zaragoza, Mayor, City of Vestavia Hills
Mr. Steve Ammons, Mayor Pro-Tem, City of Vestavia Hills
Mr. Jerry Dent, Vestavia Hills Board of Education
Mr. Jeff Downes, City Manager, City of Vestavia Hills
Mr. Tommy Dazzio, Parks and Recreation Board (President)
Mr. Tommy Coggin, Parks and Recreation Board (Vice-President)
Ms. Lilla Hood, Parks and Recreation Board
Ms. Anne Smyth, Parks and Recreation Board
Mr. David Myers, Parks and Recreation Board
Mr. Jordy Henson, Vestavia Hills Park Foundation
Ms. Susan Compton, Vestavia Hills Park Foundation
Ms. Leigh Belcher, Vestavia Hills Park Foundation
Ms. Karen Odle, Vestavia Hills Chamber of Commerce (President/CEO)
Mr. Brian Davis, Public Services Director
Mr. Jason Burnett, Parks and Recreation Superintendent

The B&D team that produced the Plan was comprised of the following individuals:

Chet Roach, Regional Vice President
Joe Winters, Project Manager
Joe Collums, Assistant Project Manager

THIS PAGE IS INTENTIONALLY LEFT BLANK

TABLE OF CONTENTS

1. Preface
2. Executive Summary
 - ◆ Strategic Vision
 - ◆ Community Preferences
 - ◆ Recommendations

EXHIBITS

- A. Presentation of Findings
- B. Community Survey Results

THIS PAGE IS INTENTIONALLY LEFT BLANK

EXECUTIVE SUMMARY

STRATEGIC VISION

B&D held a Strategic Asset Value (“SAV”) work session with representatives of the Parks & Recreation Board, the Vestavia Hills Park Foundation, Board of Education, Chamber of Commerce, as well as City elected officials and staff to develop a comprehensive understanding of the vision for delivering an improved recreational and athletics experience in Vestavia Hills.

Currently, the quality of recreational and athletic facilities is limiting the City’s ability to deliver a quality-of-life experience to residents that is consistent with Vestavia Hills’s desired brand as “A Life Above.” In particular, the City’s athletic facilities are unevenly mixed, with tournament-quality playing conditions and amenities located in less accessible locations (i.e., Sicard Hollow Athletic Complex and Liberty Park), while facilities in close proximity to the City’s population center are outdated by the same standards (e.g. Wald Park, Cahaba Heights). Regardless of location, the community’s robust participation in Vestavia Hills Youth Sports (“VHYS”) has exceeded current facility capacity, resulting in strained field conditions, condensed practice/game time for some sports, an inability to add new sports according to community demand, and limited opportunities for adults to engage in their recreational interests within the community.

As a result, the committee identified the following set of primary strategic objectives that the facility must accomplish in order to catalyze the desired impact for the community:

- ***Re-position quality-of-life assets*** to reflect the Vestavia Hills brand and effectively recruit and retain families.
- ***Elevate the quality of existing facilities*** to comprehensively serve the recreational interests of all members of the community, regardless of age.
- ***Increase the capacity of City athletic facilities*** to ensure that VHYS delivers a high-impact and consistent experience that results in the athletic and personal development of all participants.

COMMUNITY PREFERENCES

As confirmed through the on-line survey of City residents, the community’s values and current experiences regarding recreation and athletics are aligned with the strategic objectives described above. Currently the community is unsatisfied with the quality offered at several athletic facilities, including Wald Park (including Wald Park Pool), Cahaba Heights, Central Elementary, and Old

Columbiana. Additionally, as shown in Figure 1 below, an inverse relationship exists between facility quality and convenience, with the most convenient locations rated as the lowest in quality, and vice versa.

FIGURE 1: Community Perceptions of Facility Quality vs. Convenience

As a result, families with a child playing youth sports cite improved quality as a top priority. However, B&D’s analysis of demographic sub-groups confirmed a unique and robust support in Vestavia Hills for the importance of quality-of-life facilities in achieving broader community objectives, regardless of residents’ direct involvement in youth sports, as shown in Figure 2.

FIGURE 2: Importance of Quality Recreation and Athletic Facilities by Level of Involvement

RECOMMENDATIONS

A unique opportunity exists for Vestavia Hills to deliver an enhanced quality-of-life experience characterized by the level of quality and access sought by the community. In order to accomplish the City’s targeted new reality for quality-of-life facilities, B&D recommends the following:

- ◆ **The City should address the acute need for centrally located outdoor field capacity by adding eight to ten additional youth rectangle fields (i.e., football, lacrosse, soccer, rugby) and two to four small diamond fields (baseball and softball).**

In order to project the City’s need for additional outdoor athletic facilities, B&D developed a demand model based on actual hours of field utilization by sport and season compared with the recommended hours of utilization for maintaining a quality field surface, according to national research. The analysis found that the City’s current inventory is not sufficiently sized to ensure a quality player experience for VHYS teams, exclusive of the additional demand from outside organizations. As shown in Figure 3 below, the City needs to add approximately 1,150 hours of field capacity in the fall season (equating to five fields) and approximately 900 hours of field capacity during the spring (equating to four fields) to adequately meet VHYS demand.

FIGURE 3: Recommended Utilization (in Hours) By Field-Type

Fall Season			Spring Season		
Facility	Diamond Hours	Rectangle Hours	Facility	Diamond Hours	Rectangle Hours
Central Elementary	0	78	Central Elementary	0	78
Old Columbiana	0	320	Old Columbiana	0	320
Cahaba Heights	161	814	Cahaba Heights	1,200	0
Liberty Park (soccer)	0	1,125	Liberty Park (soccer)	0	1,125
Liberty Park (#1-4)	161	814	Liberty Park (#1-4)	945	256
Liberty Park (#5-9)	161	1,264	Liberty Park (#5-9)	1,245	256
SHAC	0	1,500	SHAC	0	1,500
Wald Park	161	1,039	Wald Park	1,500	0
Total Supply	644	6,955	Total Supply	4,889	3,534
Total Demand	644	8,101	Total Current Demand	4,889	4,443
Surplus/Deficit	0	-1,146	Surplus/Deficit	0	-909

To account for anticipated population growth and latent demand for athletic facilities according to market research, B&D recommends adding no fewer than eight youth-sized rectangle fields (or four full-size rectangle fields). Furthermore, the City should make every effort to identify a centrally located site that is accessible from all areas of the community in order to address the existing locational imbalance in capacity and quality.

With a total of 18 diamond fields in its inventory, diamond-field supply hours are more closely aligned with total demand from VHYS baseball and softball teams. However, B&D recommends incremental additional capacity (2 fields) to both relieve intense, localized demand for centrally located fields and to increase access for families, especially those participating in softball. B&D's analysis of VHYS softball participants found that the participation rate (28%) in the Liberty Park area - where all softball practices and games are held - is more than double the anticipated rate (12%) based on the area's population. Meanwhile, in the City's other neighborhoods, softball participation is notably lower than anticipated based on their populations, reinforcing the City's need to add centralized capacity according to its strategic vision. By adding diamond capacity, the City also increases its ability to re-introduce adult softball, which is the most desired adult sports league, according to the community survey.

- ◆ **If acquired, the site of the former Altadena Country Club should be strategically utilized to address both the need for additional athletic fields and to deliver a dynamic recreational opportunity to the broader community.**

The Altadena site is limited in terms of accommodating either an indoor facility or large-scale outdoor tournaments, according to the preliminary site analysis jointly performed by Goodwyn, Mills and Cawood and HNP Landscape Architecture. However, its scale, location, and setting affords the City with a unique opportunity to simultaneously address the urgent need for both centrally located athletic field capacity as well as passive recreational space available for the community at-large.

The site analysis confirmed the subject property's ability to accommodate the recommended market program of eight youth-sized rectangle fields and two small diamond fields. B&D recommends that the City position the facility to focus on VHYS's younger participants (ages 10 and under) in order to promote broader, more convenient access for families as they enter the recreational system. This approach will allow the City to reinforce and invest in Sicard Hollow/Liberty Park as a competition venue catering more to older participants, whose families tend to be less sensitive to commute times, in B&D's national experience.

Finally, the Altadena site’s scenic beauty should be preserved to deliver a one-of-a-kind opportunity for residents to engage nature within their own community. With approximately 20 acres and potential access to the Cahaba River, the site is ideal for addressing the community’s top preferences for recreational improvements, including walking paths, natural areas and nature trails, as shown in Figure 4 below.

FIGURE 4: Community Preferences for Recreational Improvements

- ◆ **The utilization of Liberty Park’s diamond fields must be re-aligned to address current demand among VHYS teams.**

Even with new capacity, the diamond fields at Liberty Park must be utilized more efficiently to meet community needs. B&D’s detailed scheduling analysis found that while the centrally located facilities at Wald Park are 100% utilized in the spring, the Liberty Park fields are less than 50% utilized, as shown in Figure 5 below. With the strategic vision focused on serving local demand rather than outside tournaments, the City must more aggressively market and schedule these fields to optimize existing capacity.

FIGURE 5: Daily Utilization (Spring Season), Wald Park vs. Liberty Park

- ◆ The current imbalance in facility quality should be addressed by making targeted improvements to facilities in the most accessible locations.

While the City explores options to fund larger-scale improvements such as additional fields and an indoor facility, it should target immediate investment to improve the quality of the player and spectator experience at its most accessible locations. Consistent with the City’s strategic vision, improving the quality of fields and increasing facility capacity are top priorities for the community. In terms of enhancing the spectator experience, survey respondents most often cited the desire for improved restrooms and expanded parking options.

However, as shown below in Figure 6, desired improvements differ by facility and involve various levels of investment, from adding shaded seating up to constructing a new indoor facility. Full lists of community improvement priorities by facility can be found in Exhibit B.

FIGURE 6: Community Preferences for Athletic Facility Improvements

	Top Participant Amenities	Top Spectator Amenities
Recreation Center	Increasing Capacity Adding "flex" space	Seating Capacity Adding/Renovating Restrooms
Wald Park (fields)	Increasing Capacity Indoor Facility	Shaded Seating Parking
Cahaba Heights	Quality of Fields Increasing Capacity	Parking Shaded Seating
Central Elementary	Quality of Fields Adding Synthetic Turf	Parking Adding/Renovating Restrooms
Old Columbiana	Quality of Fields Adding Lights	Parking Adding/Renovating Restrooms
Wald Park (pool)	Indoor Facility Quality of Pool	Adding/Renovating Restrooms Shaded Seating

- ◆ **The City should deliver additional indoor capacity consisting of three to four courts and a modernized aquatic facility to deliver an indoor experience that is consistent with the community’s strategic vision.**

The indoor and aquatic facilities currently available for VHYS and other participants are misaligned with the City’s strategic vision, both in terms of quality and capacity. The Vestavia Hills Recreation Center, constructed over 50 years ago with minimal capital renovations since then, does not serve as a recruiting asset when compared to indoor facilities available in neighboring communities. The City’s indoor facilities also have limited capacity, particularly for serving youth basketball. The City’s approximately 120 youth basketball teams, for example, tend to have more restricted hours of practice / game hours relative to other sports, in conflict with the City’s vision to uniformly offer developmental opportunities to participants, regardless of sport. Additionally, although the City enjoys a strong partnership with Vestavia Hills City Schools to utilize its facilities, access is dependent on the school system’s needs, which can lead to schedule disruptions.

Finally, the City’s rich legacy of supporting youth swimming through partnerships with the Vestavia Swimming Association and Birmingham Swim League is in danger of ending without substantial upgrades to the Wald Park Pool, which was rated as having the poorest quality among all athletic facilities in the community, according to survey respondents. The Wald Park Pool’s diminishing impact in the community is being accelerated by attractive alternatives for both recreational (i.e., LifeTime Fitness) and competitive uses (i.e., Birmingham CrossPlex). In order to accommodate local demand as well as potentially leverage its legacy to attract competitive swim meets, the City must make a substantial commitment to delivering a new or transformed aquatic facility.

EXHIBIT A:

PRESENTATION OF FINDINGS

VESTAVIA HILLS

A LIFE ABOVE

Recreation & Athletics Master Plan

PRESENTATION OF FINDINGS | JULY 2015

BRAILSFORD & DUNLAVEY

INSPIRE. EMPOWER. ADVANCE.

Master Plan Schedule

RECREATION & ATHLETICS MASTER PLAN

Master Plan Objectives

RECREATION & ATHLETICS MASTER PLAN

- ◆ Establish strategic vision and objectives
 - *“Why are we doing this?”*
- ◆ Identify market preferences
 - *“What does the community want?”*
- ◆ Quantify current and future space needs through systematic assessment of supply/demand
 - *“Do we need more?”*
- ◆ Establish strategic priorities for achieving vision
 - *“How should we respond?”*

What's The Vision?

PRIMARY STRATEGIC DRIVERS

- ◆ Position quality-of-life assets to *recruit and retain families*

- ◆ *Increase capacity* to fully accommodate local demand

- ◆ *Elevate the quality* of recreational / athletics facilities to reflect the Vestavia Hills brand

An architectural rendering of a large, multi-story recreation center. The building features a prominent central tower with a dark roof and large windows. In the foreground, a paved walkway leads to a fenced-in area containing a playground with colorful equipment and a small pool. Several people are depicted in various activities: a man and a woman in the foreground looking towards the building, children playing in the pool, and people walking on the paths. A large, leafy tree stands on the left side of the frame. The overall scene is bright and inviting, suggesting a community-oriented recreational space.

Key Findings

Key Findings

RECREATION & ATHLETICS MASTER PLAN

- ◆ The community's perceptions and priorities for recreation are aligned with the strategic vision
 - *For both families involved in sports and general public*
- ◆ Vestavia Hills does not have sufficient capacity to meet youth sports demand
 - *Acute need for additional rectangle fields and indoor facility*
- ◆ Quality and capacity are unevenly distributed by location
 - *Inverse relationship between quality and convenience*
 - *Has resulted in localized capacity deficits for all sports*
 - *Skewed participation by sport based on permanent residence*

Existing Conditions

COMMUNITY PERCEPTIONS

Satisfaction with Quality

Sufficient Capacity

Current athletics facilities are not evenly meeting the community's expectations for quality or capacity

Existing Conditions

COMMUNITY PERCEPTIONS

Satisfaction with Quality

Sufficient Capacity

Current athletics facilities are not evenly meeting the community's expectations for quality or capacity

Importance of Quality Facilities

COMMUNITY PERCEPTIONS OF RECREATION

The importance of recreation to the community aligns with the strategic vision

Key Findings

RECREATION & ATHLETICS MASTER PLAN

- ◆ The community's perceptions and priorities for recreation are aligned with the strategic vision
 - *For both families involved in sports and general public*
- ◆ Vestavia Hills does not have sufficient capacity to meet youth sports demand
 - *Acute need for additional rectangle fields and indoor facility*
- ◆ Quality and capacity are unevenly distributed by location
 - *Inverse relationship between quality and convenience*
 - *Has resulted in localized capacity deficits for all sports*
 - *Skewed participation by sport based on permanent residence*

VHYS Team Participation

SUPPLY/DEMAND RECONCILIATION

Teams By Sport

Teams By Age

VHYS consists of more than 600 teams, with ~70% age 10 and below

Team Participation Rates

SUPPLY/DEMAND RECONCILIATION

Participation Rates by Sport (Age 6 to 12)

VHYS vs. National Average*

*U.S. Trends in Team Sports (2014), Sports and Fitness Industry Association

Several youth sports are capturing the full projected market based on national averages

Supply/Demand Reconciliation

METHODOLOGY

- ◆ Capacity for each field projected according to national benchmarks for field utilization
 - 600 annual hours for rectangle fields
 - 225 hours for fall and spring season
 - 800 annual hours for diamond fields
 - 300 hours for fall and spring season

- ◆ Demand for field type overlaid against projected capacity
 - Outside tournament demand removed based on strategic vision
 - Intended as a tool to understand demand, not a blunt instrument

- ◆ Capacity should exceed current demand by 500-1,000 hours by season based on vision
 - Future growth
 - Efficiency factor
 - Special events/tournaments

Fall Sports: Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Hours of Supply: Fall Season

Facility	Diamond Hours	Rectangle Hours
Central Elementary	0	78
Old Columbiana	0	320
Cahaba Heights	1,200	0
Liberty Park (soccer)	0	1,125
Liberty Park (#1-4)	1,200	0
Liberty Park (#5-9)	1,500	0
SHAC	0	1,500
Wald Park	1,500	0
Total Supply	5,400	3,023
Total Current Demand	644	8,101
Surplus/Deficit	4,756	-5,078

Fall Sports: Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Reconciled Supply: Fall Season

Facility	Diamond Hours	Rectangle Hours
Central Elementary	0	78
Old Columbiana	0	320
Cahaba Heights	161	814
Liberty Park (soccer)	0	1,125
Liberty Park (#1-4)	161	814
Liberty Park (#5-9)	161	1,264
SHAC	0	1,500
Wald Park	161	1,039
Total Supply	644	6,955
Total Demand	644	8,101
Surplus/Deficit	0	-1,146

~1,150 supply deficit hours (5 fields) during fall season

Spring Sports: Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Hours of Supply: Spring Season

Facility	Diamond Hours	Rectangle Hours
Central Elementary	0	78
Old Columbiana	0	320
Cahaba Heights	1,200	0
Liberty Park (soccer)	0	1,125
Liberty Park (#1-4)	1,200	0
Liberty Park (#5-9)	1,500	0
SHAC	0	1,500
Wald Park	1,500	0
Total Supply	5,400	3,023
Total Current Demand	4,889	4,443
Surplus/Deficit	511	-1,420

Spring Sports: Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Reconciled Supply: Spring Season

Facility	Diamond Hours	Rectangle Hours
Central Elementary	0	78
Old Columbiana	0	320
Cahaba Heights	1,200	0
Liberty Park (soccer)	0	1,125
Liberty Park (#1-4)	945	256
Liberty Park (#5-9)	1,245	256
SHAC	0	1,500
Wald Park	1,500	0
Total Supply	4,889	3,534
Total Current Demand	4,889	4,443
Surplus/Deficit	0	-909

~900 supply deficit hours (4 fields) during spring season

Potential Growth

SUPPLY/DEMAND RECONCILIATION

Participation Rates by Sport (Age 6 to 12)

VHYS vs. National Average*

*U.S. Trends in Team Sports (2014), Sports and Fitness Industry Association

Rugby (81% growth) and lacrosse (66% growth) are the fastest growing teams sports nationally over the last 5 years

Indoor Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Fall/Winter Hours of Supply

Facility	Indoor Facilities
Recreation Center	756
Central Elementary	414
East Elementary	414
West Elementary	414
Cahaba Heights Elementary	85
Liberty Park Elementary	366
Liberty Park Middle	126
Pizitz Middle	108
Total Supply	2,683
Total Current Demand	3,018
Surplus/Deficit	-335

(Demand includes youth wrestling and youth basketball)

Indoor Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Participation Rates by Sport (Age 6 to 12)

VHYS vs. National Average*

*U.S. Trends in Team Sports (2014), Sports and Fitness Industry Association

National data suggests significant latent demand exists for indoor sports in Vestavia Hills

Indoor Supply/Demand

SUPPLY/DEMAND RECONCILIATION

Hours of Supply vs. Potential Demand

Facility	Indoor Facilities
Recreation Center	756
Central Elementary	414
East Elementary	414
West Elementary	414
Cahaba Heights Elementary	85
Liberty Park Elementary	366
Liberty Park Middle	126
Pizitz Middle	108
Total Supply	2,683
Total Current Demand	3,018
Potential Additional Demand	1,440
Surplus/Deficit	-1,775

Swimming

COMMUNITY PERCEPTIONS

Satisfaction with Quality

Birmingham CrossPlex

LifeTime Fitness

- ◆ Wald Park pool is in danger of becoming obsolete as both a competitive and recreational facility
- ◆ Formerly hosted 250+ youths/day across two organizations

Key Findings

RECREATION & ATHLETICS MASTER PLAN

- ◆ The community's perceptions and priorities for recreation are aligned with the strategic vision
 - *For both families involved in sports and general public*
- ◆ Vestavia Hills does not have sufficient capacity to meet youth sports demand
 - *Acute need for additional rectangle fields and indoor facility*
- ◆ **Quality and capacity are unevenly distributed by location**
 - *Inverse relationship between quality and convenience*
 - *Has resulted in localized capacity deficits for all sports*
 - *Skewed participation by sport based on permanent residence*

Community Access to Facilities

LOCATION IMPACT

Liberty Park/SHAC

- ❑ 50% of diamond capacity
- ❑ 69% of rectangle capacity
- ❑ Highest rated in terms of quality

~90% of Vestavia Hills
population

(Zip Codes 35216, 35226, 35243)

Community Access to Facilities

LOCATION IMPACT

SHAC / Liberty Park

10-Minute Drive-Time Analysis

Community Access to Facilities

LOCATION IMPACT

Perceptions of Quality and Convenience

The most accessible facilities for the community are seen as substantially lower in quality

Community Access to Facilities

LOCATION IMPACT

Liberty Park area softball participation rate is double the projected rate based on total population

An architectural rendering of a large, multi-story recreation center with a prominent brick facade and a dark, gabled roof. The building features large arched windows and a covered entrance area. In the foreground, a paved walkway leads to a fenced-in playground with colorful equipment. To the left, a small pond with a fountain is visible. Several people are depicted in various activities: a man and a woman in the foreground looking towards the building, children playing in the playground, and others near the pond. A large, leafy tree stands on the left side of the frame. The scene is set against a clear sky.

Strategic Recommendations

STRATEGIC RECOMMENDATIONS

RECREATION & ATHLETICS MASTER PLAN

- ◆ Increase outdoor field capacity to address acute demand for centrally located facilities
 - *8-10 additional rectangle fields based on current demand*
 - *2-4 small diamond fields based on locational imbalance*
- ◆ Elevate the quality of athletic facilities at the most accessible locations
 - *Currently an inverse relationship between quality and convenience*
- ◆ Re-align utilization of Liberty Park diamonds according to established vision
- ◆ Deliver additional indoor capacity and modernized aquatic facility
 - *3- to 4-court indoor facility needed to meet current and future demand*
 - *Aquatic facility: 8-10 lanes, 50 meters*

STRATEGIC PROGRAM PRIORITIES

RECREATION & ATHLETICS MASTER PLAN

Short-term Strategy

- Elevate quality at accessible locations
- Increase efficiency of Liberty Park diamonds

Intermediate Strategy

- Utilize Altadena Site to address current demand needs

Long-term Strategy

- Build indoor facility and aquatic center

STRATEGIC PROGRAM PRIORITIES

RECREATION & ATHLETICS MASTER PLAN

Short-term Strategy

- Elevate quality at accessible locations
- Increase efficiency of Liberty Park diamonds

Intermediate Strategy

- Utilize Altadena Site to address current demand needs

Long-term Strategy

- Build indoor facility and aquatic center

Community Access to Facilities

LOCATION IMPACT

Perceptions of Quality and Convenience

The most accessible facilities for the community are seen as substantially lower in quality

Preferences for Quality Enhancements

RECREATION MASTER PLAN

	Top Participant Amenities	Top Spectator Amenities
Recreation Center	Increasing Capacity Adding "flex" space	Seating Capacity Adding/Renovating Restrooms
Wald Park (fields)	Increasing Capacity Indoor Facility	Shaded Seating Parking
Cahaba Heights	Quality of Fields Increasing Capacity	Parking Shaded Seating
Central Elementary	Quality of Fields Adding Synthetic Turf	Parking Adding/Renovating Restrooms
Old Columbiana	Quality of Fields Adding Lights	Parking Adding/Renovating Restrooms
Wald Park (pool)	Indoor Facility Quality of Pool	Adding/Renovating Restrooms Shaded Seating

Preferences for Quality Enhancements

RECREATION MASTER PLAN

	Top Participant Amenities	Top Spectator Amenities
Recreation Center	Increasing Capacity Adding "flex" space	Seating Capacity Adding/Renovating Restrooms
Wald Park (fields)	Increasing Capacity Indoor Facility	Shaded Seating Parking
Cahaba Heights	Quality of Fields Increasing Capacity	Parking Shaded Seating
Central Elementary	Quality of Fields Adding Synthetic Turf	Parking Adding/Renovating Restrooms
Old Columbiana	Quality of Fields Adding Lights	Parking Adding/Renovating Restrooms
Wald Park (pool)	Indoor Facility Quality of Pool	Adding/Renovating Restrooms Shaded Seating

Preferences for Quality Enhancements

RECREATION MASTER PLAN

Spring Field Utilization

RECREATION & ATHLETICS MASTER PLAN

Wald Park Diamond Utilization

Liberty Park Diamond Utilization

Wald Park is 100% utilized in the spring, compared to ~45% utilization at Liberty Park

STRATEGIC PROGRAM PRIORITIES

RECREATION & ATHLETICS MASTER PLAN

Short-term Strategy

- Elevate quality at accessible locations
- Increase efficiency of Liberty Park diamonds

Intermediate Strategy

- Utilize Altadena Site to address current demand needs

Long-term Strategy

- Build indoor facility and aquatic center

Altadena Site

RECREATION & ATHLETICS MASTER PLAN

10-minute Drive-Time

Altadena Program Scenario

RECREATION & ATHLETICS MASTER PLAN

- 8 youth-sized rectangle fields
- 2 diamonds
- ~20 acres passive
- ~1.5 mile walking path

Altadena Program Scenario

RECREATION & ATHLETICS MASTER PLAN

Fall Supply/Demand

Facility	Surface	Diamond Hours	Rectangle Hours
Central Elementary	Natural	0	78
Old Columbiana	Natural	0	320
Cahaba Heights	Natural	161	814
Liberty Park (soccer)	Natural	0	1,125
Liberty Park (#1-4)	Natural	161	814
Liberty Park (#5-9)	Natural	161	1,264
SHAC	Synthetic	0	1,500
Wald Park	Natural	161	1,039
Altadena Site	Natural	540	1,620
Total Supply		1,184	8,575
Total Demand		644	8,101
Surplus/Deficit		540	474

Spring Supply/Demand

Facility	Surface	Diamond Hours	Rectangle Hours
Central Elementary	Natural	0	78
Old Columbiana	Natural	0	320
Cahaba Heights	Natural	1,200	0
Liberty Park (soccer)	Natural	0	1,125
Liberty Park (#1-4)	Natural	1,200	0
Liberty Park (#5-9)	Natural	900	225
SHAC	Synthetic	0	1,500
Wald Park	Natural	1,500	0
Altadena Site	Natural	540	1,620
Total		5,340	4,868
Total Current Demand		4,889	4,443
Surplus/Deficit		451	425

Altadena Program Scenario

RECREATION & ATHLETICS MASTER PLAN

Site characteristics are favorable for addressing top recreational improvements from general public

Altadena Potential Impact

RECREATION & ATHLETICS MASTER PLAN

On Capacity

0	1	2	3	4	5	6	7	8	9	10
		X	----->			X				
								0		

On Quality

0	1	2	3	4	5	6	7	8	9	10
			X	----->		X				
									0	

An architectural rendering of a large, multi-story recreation center with a prominent brick facade and a dark, gabled roof. The building features large arched windows and a covered walkway. In the foreground, a paved plaza is populated with several people, including a man in a white shirt and blue shorts, and a woman in a floral tank top and dark shorts. To the left, a large, leafy tree stands on a grassy area. In the background, a fenced-in playground with colorful equipment and a small pond with a fountain are visible. The overall scene is bright and sunny, suggesting a pleasant day at a park or recreation facility.

Additional Considerations

Additional Scenarios

RECREATION & ATHLETICS MASTER PLAN

Scenario 1:

Central (with synthetic fields)

Scenario 2:

Old Columbiana (with lit fields)

Facility	Surface	Diamond Hours	Rectangle Hours	Facility	Surface	Diamond Hours	Rectangle Hours
Central Elementary	Synthetic	0	750	Central Elementary	Synthetic	0	0
Old Columbiana	Natural	0	0	Old Columbiana	Natural	0	450
Cahaba Heights	Natural	161	814	Cahaba Heights	Natural	161	814
Liberty Park (soccer)	Natural	0	1,125	Liberty Park (soccer)	Natural	0	1,125
Liberty Park (#1-4)	Natural	161	814	Liberty Park (#1-4)	Natural	161	814
Liberty Park (#5-9)	Natural	161	1,264	Liberty Park (#5-9)	Natural	161	1,264
SHAC	Synthetic	0	1,500	SHAC	Synthetic	0	1,500
Wald Park	Natural	161	1,039	Wald Park	Natural	161	1,039
Altadena Site	Natural	540	1,620	Altadena Site	Natural	540	1,620
Total Supply		1,184	8,927	Total Supply		1,184	8,626
Total Demand		644	8,101	Total Demand		644	8,101
Surplus/Deficit		540	826	Surplus/Deficit		540	525

Specialized Athletics Venues

RECREATION & ATHLETICS MASTER PLAN

Wald Park as Diamond-Only Facility

*Liberty Park as
Elite Competition Venue*

STRATEGIC RECOMMENDATIONS

RECREATION & ATHLETICS MASTER PLAN

- ◆ Increase outdoor field capacity to address acute demand for centrally located facilities
 - *8-10 additional rectangle fields based on current demand*
 - *2-4 small diamond fields based on locational imbalance*
- ◆ Elevate the quality of athletic facilities at most accessible locations
 - *Currently an inverse relationship between quality and convenience*
- ◆ Re-align utilization of Liberty Park diamonds according to established vision
- ◆ Deliver additional indoor capacity and modernized aquatic facility
 - *3- to 4-court indoor facility needed to meet current and future demand*
 - *Aquatic facility: 8-10 lanes, 50 meters*

EXHIBIT B:

COMMUNITY SURVEY RESULTS

Vestavia Hills Recreation & Athletics Survey

Description:

Date Created: 3/30/2015 12:25:47 PM

Date Range: 4/29/2015 12:00:00 AM - 5/15/2015 11:59:00 PM

Total Respondents: 1734

Q1. Where is the location of your permanent residence?

Count	Percent		
1561	90.13%		Vestavia Hills
13	0.75%		Homewood
18	1.04%		Mountain Brook
53	3.06%		Hoover
13	0.75%		Birmingham (within city limits)
17	0.98%		Unincorporated Jefferson County
24	1.39%		Unincorporated Shelby County
33	1.91%		Other (please specify)

Count	Percent		
1	3.03%		Alabaster
1	3.03%		Auburn
1	3.03%		Branchville
1	3.03%		Cahaba Heights
1	3.03%		cahaba heights/vestavia
1	3.03%		Calera, AL
4	12.12%		Chelsea
1	3.03%		Chelsea, AL
1	3.03%		Cotswolds
1	3.03%		Georgia
3	9.09%		Helena
1	3.03%		Indian Springs Village
1	3.03%		Jemison, AL
1	3.03%		Kimberly
2	6.06%		Leeds
1	3.03%		Liberty park (vestavia)
1	3.03%		Liberty Park, Vestavia
1	3.03%		North East Alabama
3	9.09%		Pelham

1 3.03% Shelby county

3 9.09% Trussville

1732 Respondents

Q2. In which area of Vestavia Hills is your permanent residence?

Count Percent

1047 67.72% "Old Vestavia Hills"

137 8.86% Cahaba Heights

294 19.02% Liberty Park

68 4.40% Other (please specify)

Count Percent

1 1.47% across 280 old VH side

1 1.47% Alta Dena

8 11.76% Altadena

3 4.41% Altadena area

1 1.47% altadena forest estates

1 1.47% Altadena Rd/ Rocky Ridge

4 5.88% Altadena Road

2 2.94% Altadena Road area

1 1.47% Altadena Road Area

1 1.47% Bluff park/shades mt/ mt oaks area

1 1.47% close to Western

1 1.47% Columbiana Rd

1 1.47% Columbiana road

1 1.47% Columbiana Road

1 1.47% Country Ridge

1 1.47% Country Wood

1 1.47% Coventry

1 1.47% Crossgate

1 1.47% Crossgate Subdivision

1 1.47% Dolly Ridge

1 1.47% dolly ridge rd

1 1.47% Dolly ridge rd

3 4.41% Dolly Ridge Road

1	1.47%	<input type="checkbox"/>	Magnolia Ridge, off Dolly Ridge
1	1.47%	<input type="checkbox"/>	Miller Hill
1	1.47%	<input type="checkbox"/>	Not sure what this means- are the other 3 areas the only defined areas of vestavia?
1	1.47%	<input type="checkbox"/>	off 31
2	2.94%	<input type="checkbox"/>	Off Altadena Road
1	1.47%	<input type="checkbox"/>	off Cahaba River Rd
1	1.47%	<input type="checkbox"/>	Off Dolly Ridge
1	1.47%	<input type="checkbox"/>	Off Tyler road
2	2.94%	<input type="checkbox"/>	Off Tyler Road
1	1.47%	<input type="checkbox"/>	off tyler..
2	2.94%	<input type="checkbox"/>	River Run
1	1.47%	<input type="checkbox"/>	River Run/River Terrace
3	4.41%	<input type="checkbox"/>	Rocky Ridge
1	1.47%	<input type="checkbox"/>	rocky ridge area
1	1.47%	<input type="checkbox"/>	Rocky ridge area
1	1.47%	<input type="checkbox"/>	Rocky Ridge Rd (McCallum Park area)
1	1.47%	<input type="checkbox"/>	Rocky Ridge Road
1	1.47%	<input type="checkbox"/>	Rocky Ridge Road area
1	1.47%	<input type="checkbox"/>	The Arbors of Vestavia
2	2.94%	<input type="checkbox"/>	Tyler Road
1	1.47%	<input type="checkbox"/>	west side of vestavia
1	1.47%	<input type="checkbox"/>	west, toward Bluff Park
1	1.47%	<input type="checkbox"/>	Woodridge

1546 Respondents

Q3. Where is the location of your primary place of employment?

Count	Percent		
418	27.14%	<input checked="" type="checkbox"/>	Vestavia Hills
161	10.45%	<input type="checkbox"/>	Homewood
66	4.29%	<input type="checkbox"/>	Mountain Brook
117	7.60%	<input type="checkbox"/>	Hoover
472	30.65%	<input checked="" type="checkbox"/>	Birmingham (within city limits)
43	2.79%	<input type="checkbox"/>	Unincorporated Jefferson County
33	2.14%	<input type="checkbox"/>	Unincorporated Shelby County

80 5.19% I am retired.

150 9.74% Other (please specify)

Count	Percent	
1	0.67%	<input type="text"/> 280/459
1	0.67%	<input type="text"/> Alabama (Sales)
1	0.67%	<input type="text"/> alabaster
1	0.67%	<input type="text"/> Alabaster
1	0.67%	<input type="text"/> Anniston, AL
2	1.33%	<input type="text"/> at home
1	0.67%	<input type="text"/> bessemer
6	4.00%	<input type="text"/> Bessemer
1	0.67%	<input type="text"/> Bessemer/Hueytown
1	0.67%	<input type="text"/> Birmingham and Tuscaloosa
1	0.67%	<input type="text"/> BLOUNT COUNTY
1	0.67%	<input type="text"/> Brook Highland
1	0.67%	<input type="text"/> California
1	0.67%	<input type="text"/> City in Eastern Jefferson County
1	0.67%	<input type="text"/> Colonnade area
1	0.67%	<input type="text"/> Company based out of state
1	0.67%	<input type="text"/> Don't work
1	0.67%	<input type="text"/> downtown
1	0.67%	<input type="text"/> free lance self employed
1	0.67%	<input type="text"/> Gardendale
1	0.67%	<input type="text"/> Helena
1	0.67%	<input type="text"/> Home
1	0.67%	<input type="text"/> Home office-traveling Sales
1	0.67%	<input type="text"/> homemaker
2	1.33%	<input type="text"/> Homemaker
1	0.67%	<input type="text"/> Hoover
1	0.67%	<input type="text"/> hoover/trussville
1	0.67%	<input type="text"/> Hueytown
1	0.67%	<input type="text"/> I am a stay at home mom but my husband works in Birmingham within city limits.
1	0.67%	<input type="text"/> I cover Birmingham to Tuscaloosa
		<input type="text"/>

1	0.67%		I have a home office but travel internationally for a German based company
1	0.67%		I have the whole state of AL.
1	0.67%		I travel all over the state
1	0.67%		I work remotely for a company out of state.
1	0.67%		I'm a stay at home mom in Vestavia
1	0.67%		In Birmingham on 280 but moving to Vestavia!
1	0.67%		In sales -- travel the state
1	0.67%		In school
1	0.67%		Indian Springs
1	0.67%		Inverness
1	0.67%		Iowa City
9	6.00%		Irondale
1	0.67%		Jasper, AL
1	0.67%		Lee County
1	0.67%		Lincoln
1	0.67%		Lincoln, AL
1	0.67%		Medical Sales all over the state including Vestavia
1	0.67%		Mom
1	0.67%		Mom in vestavia
1	0.67%		Mother
1	0.67%		New York
1	0.67%		North AL
1	0.67%		not employed
1	0.67%		not working
2	1.33%		Out of state
1	0.67%		Outside of the region.
1	0.67%		Outside sales 1/2 Alabama
1	0.67%		pelham
5	3.33%		Pelham
1	0.67%		Real Estate Sales and a Sales Representative so we are all over the area. One office is in Vestavia the spouse's corporate HQTRS is in California
2	1.33%		retired
1	0.67%		Riverchase
3	2.00%		SAHM

1	0.67%		Sales
1	0.67%		Sales for Georgia-based company
1	0.67%		Sales, I travel the area
1	0.67%		self-employed
1	0.67%		St Clair County
2	1.33%		St. Clair County
1	0.67%		State of AL
1	0.67%		state of Alabama
1	0.67%		Stay @ home mom
1	0.67%		Stay at home
1	0.67%		stay at home and husband has a home office for sales
4	2.67%		stay at home mom
9	6.00%		Stay at home mom
2	1.33%		Stay at home Mom
1	0.67%		Stay at Home Mom
1	0.67%		Stay at home parent
1	0.67%		Stay-at-home mom
1	0.67%		Student
1	0.67%		talladega county/ homewood
1	0.67%		Tarrant
1	0.67%		Tarrant (within city limits)
1	0.67%		The State of Alabama
1	0.67%		Travel
1	0.67%		Travel 3 state territory
1	0.67%		Traveling sales
1	0.67%		Trusdville
3	2.00%		Trussville
1	0.67%		trussville
2	1.33%		Tuscaloosa
1	0.67%		virtual, work from home
1	0.67%		Walker county
1	0.67%		Washington, DC
1	0.67%		Western Jefferson County

1	0.67%		Work from home
1	0.67%		Work from home with frequent travel
1	0.67%		Work from home/telecommute
1540 Respondents			

Q4. What is your gender?

Count	Percent		
728	43.51%		Male
912	54.51%		Female
33	1.97%		Prefer not to respond
1673 Respondents			

Q5. What is your age?

Count	Percent		
9	0.54%		17 or less
4	0.24%		18-20
12	0.72%		21-25
55	3.28%		26-30
604	36.04%		31-40
660	39.38%		41-50
171	10.20%		51-59
161	9.61%		60 or above
1676 Respondents			

Q6. What is your race/ethnicity?

Count	Percent		
6	0.36%	<input type="text"/>	American Indian/Alaskan Native
15	0.90%	<input type="text"/>	Asian
16	0.96%	<input type="text"/>	Black/African American
9	0.54%	<input type="text"/>	Hispanic/Latino
4	0.24%	<input type="text"/>	Native Hawaiian or Other Pacific Islander
7	0.42%	<input type="text"/>	Two or more races
1	0.06%	<input type="text"/>	Unknown
1595	95.68%	<input checked="" type="text"/>	White
5	0.30%	<input type="text"/>	International
9	0.54%	<input type="text"/>	Other
1667	Respondents		

Q7. What is your current family and marital status?

Count	Percent		
56	3.35%	<input type="text"/>	Single without children
80	4.78%	<input type="text"/>	Single with children
92	5.50%	<input type="text"/>	Partner/Married without children
1396	83.49%	<input checked="" type="text"/>	Partner/Married with children
19	1.14%	<input type="text"/>	Decline to comment
29	1.73%	<input type="text"/>	Other (please specify)

Count	Percent		
1	3.45%	<input type="text"/>	child
1	3.45%	<input type="text"/>	couple
1	3.45%	<input type="text"/>	Divorced
1	3.45%	<input type="text"/>	Divorced with children
1	3.45%	<input type="text"/>	grandparents with grandchild living with us
1	3.45%	<input type="text"/>	Married (kids grown)
1	3.45%	<input type="text"/>	Married n children!
1	3.45%	<input type="text"/>	Married to wife
1	3.45%	<input type="text"/>	married w/ children
1	3.45%	<input type="text"/>	Married w/married children
1	3.45%	<input type="text"/>	Married with adult children not living with us

1	3.45%	<input type="checkbox"/>	married with children
1	3.45%	<input type="checkbox"/>	Married with children
1	3.45%	<input type="checkbox"/>	Married with grandchildren
1	3.45%	<input type="checkbox"/>	married with grown children
1	3.45%	<input type="checkbox"/>	Married with grown children
1	3.45%	<input type="checkbox"/>	separated
1	3.45%	<input type="checkbox"/>	Student
3	10.34%	<input type="checkbox"/>	widow
2	6.90%	<input type="checkbox"/>	Widow
2	6.90%	<input type="checkbox"/>	widowed
1	3.45%	<input type="checkbox"/>	Widowed
1	3.45%	<input type="checkbox"/>	widowed with children
1	3.45%	<input type="checkbox"/>	widowed, grown child
1	3.45%	<input type="checkbox"/>	Widow

1672 Respondents

Q8. What is the annual income for your household over the most recent year?

Count	Percent		
4	0.24%	<input type="checkbox"/>	Less than \$15,000
7	0.42%	<input type="checkbox"/>	\$15,000-\$24,999
11	0.66%	<input type="checkbox"/>	\$25,000-\$34,999
20	1.20%	<input type="checkbox"/>	\$35,000-\$44,999
38	2.27%	<input type="checkbox"/>	\$45,000-54,999
77	4.61%	<input type="checkbox"/>	\$55,000-\$74,999
222	13.28%	<input type="checkbox"/>	\$75,000-\$100,000
1056	63.16%	<input checked="" type="checkbox"/>	More than \$100,000
8	0.48%	<input type="checkbox"/>	Other (please specify)

Count	Percent		
1	12.50%	<input type="checkbox"/>	\$250.000
1	12.50%	<input type="checkbox"/>	200000
1	12.50%	<input type="checkbox"/>	300K
1	12.50%	<input type="checkbox"/>	450000
1	12.50%	<input type="checkbox"/>	More than \$250,000
1	12.50%	<input type="checkbox"/>	Retired w/part time employment

229 13.70% I prefer not to answer.

1672 Respondents

Q9. Please indicate your household's highest educational attainment level.

Count	Percent		
1	0.06%		High school, no degree
5	0.30%		High school graduate
64	3.82%		Some college
25	1.49%		Associate's Degree
617	36.86%		Bachelor's Degree
566	33.81%		Master's Degree
291	17.38%		Professional School Degree (MD, JD, etc.)
95	5.68%		Doctorate Degree (PhD, EdD, etc.)
10	0.60%		Other (please specify)

Count	Percent		
1	10.00%		CFP(R)
1	10.00%		CPA
1	10.00%		Eds
1	10.00%		Educational Specialist
1	10.00%		MD, PhD
1	10.00%		MD,PhD
1	10.00%		Multiple master degrees
1	10.00%		some masters degree work

1674 Respondents

Q10. Are you the parent/guardian of a child who played organized youth sports in the last 12 months?

Count	Percent		
1208	72.16%		Yes
466	27.84%		No

1674 Respondents

Q11. Is your child's sports team based within Vestavia Hills?

Count	Percent		
1145	95.34%		Yes
56	4.66%		No
1201	Respondents		

Q12. Why did your child play for a youth team outside of Vestavia Hills? (Select all that apply)

Count	Respondent %	Response %	
8	15.38%	10.96%	 There are no organized teams for this sport/activity within Vestavia Hills
7	13.46%	9.59%	 To play against better competition
5	9.62%	6.85%	 To receive more recruiting exposure to colleges and/or professional teams
3	5.77%	4.11%	 To practice/play at higher quality facilities
8	15.38%	10.96%	 To receive better instruction from coaches and/or trainers
9	17.31%	12.33%	 To be with friends
13	25.00%	17.81%	 The team practiced/played in a more convenient location.
2	3.85%	2.74%	 It was more affordable.
18	34.62%	24.66%	 Other (please specify)

Count	Percent	
1	5.56%	 Associated with the school (not a VH school)
1	5.56%	 At the time I couldn't find any information on activities for 3 year olds
1	5.56%	 currently plays in college
1	5.56%	 Gymnastics. Not a gym here
1	5.56%	 I don't live in Vestavia
1	5.56%	 I wasn't aware of options in Vestavia
1	5.56%	 It was a more laid back league. People were there to have fun, not advance a sports career.
1	5.56%	 No baseball for his age 15
1	5.56%	 nothing offered for 2-3 year olds in vestavia
1	5.56%	 Other school system
1	5.56%	 Private school league
1	5.56%	 To get away from "Daddy Ball" and politics of sports
1	5.56%	 Vestavia didnt accept late registration for youth baseball, we were new to the area.
1	5.56%	 Vestavia YMCA
1	5.56%	 We live in Auburn

52 Respondents

Q13. How many of your children played organized youth sports in the last 12 months?

Count	Percent		
436	39.42%		One
481	43.49%		Two
154	13.92%		Three
35	3.16%		More than three
1106	Respondents		

Q14. What is / are the age(s) of your child/children who participated in organized youth sports during the last 12 months? (Select all that apply)

Count	Respondent %	Response %	
96	8.66%	5.01%	 Younger than 5 years old
132	11.91%	6.89%	 5 years old
181	16.34%	9.45%	 6 years old
224	20.22%	11.69%	 7 years old
219	19.77%	11.43%	 8 years old
222	20.04%	11.59%	 9 years old
168	15.16%	8.77%	 10 years old
142	12.82%	7.41%	 11 years old
153	13.81%	7.99%	 12 years old
114	10.29%	5.95%	 13 years old
101	9.12%	5.27%	 14 years old
164	14.80%	8.56%	 15-18 years old
1108	Respondents		
1916	Responses		

Q15. What organized sport(s)/activity(ies) did your child/children participate in during the last 12 months? (Select all that apply)

Count	Respondent %	Response %	
601	54.34%	23.38%	 Soccer
539	48.73%	20.96%	 Baseball
186	16.82%	7.23%	 Flag Football
173	15.64%	6.73%	 Tackle Football
405	36.62%	15.75%	 Basketball
101	9.13%	3.93%	 Lacrosse/Field Hockey

104	9.40%	4.05%	<input type="text"/>	Gymnastics
121	10.94%	4.71%	<input type="text"/>	Swimming
51	4.61%	1.98%	<input type="text"/>	Tennis
146	13.20%	5.68%	<input type="text"/>	Softball
35	3.16%	1.36%	<input type="text"/>	Wrestling
109	9.86%	4.24%	<input type="text"/>	Other (please specify)

Count	Percent		
1	0.92%	<input type="text"/>	cheer
9	8.26%	<input type="text"/>	Cheer
1	0.92%	<input type="text"/>	Cheer majorettes
2	1.83%	<input type="text"/>	Cheering
3	2.75%	<input type="text"/>	cheerleading
20	18.35%	<input type="text"/>	Cheerleading
1	0.92%	<input type="text"/>	Chess
1	0.92%	<input type="text"/>	Comp. Dance
1	0.92%	<input type="text"/>	Competitive Dance
2	1.83%	<input type="text"/>	cross country
2	1.83%	<input type="text"/>	Cross country
2	1.83%	<input type="text"/>	Cross Country
1	0.92%	<input type="text"/>	cross country/track
1	0.92%	<input type="text"/>	Cross Country/Track
6	5.50%	<input type="text"/>	Dance
1	0.92%	<input type="text"/>	Diving
1	0.92%	<input type="text"/>	Equestrian
1	0.92%	<input type="text"/>	Fencing
1	0.92%	<input type="text"/>	figure skating
1	0.92%	<input type="text"/>	Football cheerleading
2	1.83%	<input type="text"/>	golf
4	3.67%	<input type="text"/>	Golf
1	0.92%	<input type="text"/>	high school track
1	0.92%	<input type="text"/>	JSYFL Football
1	0.92%	<input type="text"/>	Karate
1	0.92%	<input type="text"/>	karate and horseback riding
		<input type="text"/>	

1	0.92%		Little Rebel Cheerleading
1	0.92%		Running
1	0.92%		Taekwando
1	0.92%		tball
1	0.92%		tee ball
1	0.92%		TKD
3	2.75%		track
7	6.42%		Track
1	0.92%		track and Field volleyball
1	0.92%		Track and golf
1	0.92%		Track&Field and Ultimate Frisbee
1	0.92%		Track/cross country
2	1.83%		Track/Cross Country
1	0.92%		travel baseball
4	3.67%		volleyball
12	11.01%		Volleyball
1	0.92%		Volleyball, Track and Field
1106 Respondents			
2571 Responses			

Q16. Please characterize your level of agreement with the following statements: - My family is satisfied with the overall athletic experience offered by Vestavia Hills Parks & Recreation.

Count	Percent		
282	25.92%		Strongly agree
551	50.64%		Somewhat agree
163	14.98%		Somewhat disagree
88	8.09%		Strongly disagree
4	0.37%		Not familiar
1088 Respondents			

Q17. Please characterize your level of agreement with the following statements: - Vestavia Hills has an adequate number of athletic facilities to support the needs of the community.

Count	Percent		
83	7.61%		Strongly agree
298	27.31%		Somewhat agree
342	31.35%		Somewhat disagree
351	32.17%		Strongly disagree
17	1.56%		Not familiar
1091	Respondents		

Q18. Please characterize your level of agreement with the following statements: - The quality of athletic facilities in Vestavia Hills is on par with those in nearby communities.

Count	Percent		
187	17.30%		Strongly agree
262	24.24%		Somewhat agree
255	23.59%		Somewhat disagree
352	32.56%		Strongly disagree
25	2.31%		Not familiar
1081	Respondents		

Q19. At which Vestavia Hills athletic facility were your child's/children's practices and games regularly held? (Select all that apply)

Count	Respondent %	Response %	
346	31.31%	13.76%	 Wald Park
556	50.32%	22.11%	 Sicard Hollow Athletic Complex ("SHAC")
495	44.80%	19.68%	 Liberty Park
72	6.52%	2.86%	 Old Columbiana
412	37.29%	16.38%	 Cahaba Heights
342	30.95%	13.60%	 Central Elementary
209	18.91%	8.31%	 Vestavia Hills Recreation Center
83	7.51%	3.30%	 Other (please specify)

Count	Percent		
1	1.20%		Basketball at east.
1	1.20%		Briarwood
1	1.20%		Cahaba elementary
1	1.20%		Central
1	1.20%		Central Fields

1	1.20%		different VH school gyms
1	1.20%		east
1	1.20%		East
1	1.20%		EAST
1	1.20%		East & West gyms. Exchange Field
1	1.20%		East and west gyms for basketball
2	2.41%		East elementary
1	1.20%		East Elementary
1	1.20%		East gym, west gym
1	1.20%		exchange
1	1.20%		Exchange
1	1.20%		exchange field
2	2.41%		Exchange Field
1	1.20%		Exchange field
1	1.20%		exchange, East for basketball
1	1.20%		high school
1	1.20%		Homewood
1	1.20%		Mbcc, pizitz
1	1.20%		Mountain Brook YMCA
1	1.20%		Mt Brook lacrosse fields near Cahaba Hts
1	1.20%		Mt. Brook Gymnastics
1	1.20%		Pine tree
1	1.20%		pizitz
5	6.02%		Pizitz
1	1.20%		Pizitz and West
1	1.20%		Pizitz and. LPMS
1	1.20%		Plzitz Gym, LP Middle Gym, West Gym, Central Elem Gym, Wald Park Pool
2	2.41%		Pizitz gymnasium
1	1.20%		pizitz middle
2	2.41%		Pizitz Middle School
1	1.20%		PMS and Central gyms
1	1.20%		Pool
1	1.20%		Shades Cahaba School

1	1.20%	<input type="checkbox"/>	Softball by Pizitz
1	1.20%	<input type="checkbox"/>	Southminster and YMCA
1	1.20%	<input type="checkbox"/>	southminster, premiere gym
1	1.20%	<input type="checkbox"/>	Travel team
1	1.20%	<input type="checkbox"/>	various city schools and Old Columbiana
4	4.82%	<input type="checkbox"/>	Vestavia East
1	1.20%	<input type="checkbox"/>	Vestavia East & West
1	1.20%	<input type="checkbox"/>	Vestavia east and central gyms and fields
1	1.20%	<input type="checkbox"/>	Vestavia Hills High School
1	1.20%	<input type="checkbox"/>	Vestavia hills west elementary
1	1.20%	<input type="checkbox"/>	Vestavia YMCA
1	1.20%	<input type="checkbox"/>	VH highschool
1	1.20%	<input type="checkbox"/>	VHEC
1	1.20%	<input type="checkbox"/>	VHEE
1	1.20%	<input type="checkbox"/>	VHEE & VHEW (Basketball)
1	1.20%	<input type="checkbox"/>	Vhew vhee
2	2.41%	<input type="checkbox"/>	vhhs
1	1.20%	<input type="checkbox"/>	Vhhs
1	1.20%	<input type="checkbox"/>	VHHS
1	1.20%	<input type="checkbox"/>	VHHS, throughout city
2	2.41%	<input type="checkbox"/>	VHUMC
2	2.41%	<input type="checkbox"/>	Wald Park Pool
3	3.61%	<input type="checkbox"/>	West
1	1.20%	<input type="checkbox"/>	West and East Elementary
1	1.20%	<input type="checkbox"/>	West and east elementary
1	1.20%	<input type="checkbox"/>	West gym

1105 Respondents

2515 Responses

Q20. What organized sport(s)/activity(ies) did your child/children participate in at Wald Park during the last 12 months? (Select all that apply)

Count	Respondent %	Response %	
7	2.06%	1.59%	<input type="checkbox"/> Soccer
238	70.21%	54.09%	<input checked="" type="checkbox"/> Baseball
25	7.37%	5.68%	<input type="checkbox"/> Flag Football

76	22.42%	17.27%		Tackle Football
2	0.59%	0.45%		Lacrosse/Field Hockey
1	0.29%	0.23%		Gymnastics
75	22.12%	17.05%		Swimming
10	2.95%	2.27%		Tennis
0	0.00%	0.00%		Softball
6	1.77%	1.36%		Other (please specify)

Count	Percent		
2	33.33%		Basketball
1	16.67%		cheer
1	16.67%		Football - practice only
1	16.67%		Wrestling

339 Respondents

440 Responses

Q21. How long does it typically take to reach Wald Park?

Count	Percent		
91	26.76%		Less than 5 minutes
132	38.82%		5-10 minutes
43	12.65%		10-15 minutes
65	19.12%		20-30 minutes
9	2.65%		More than 30 minutes

340 Respondents

Q22. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - The outdoor facilities at Wald Park are high quality.

Count	Percent		
17	6.27%		Strongly agree
97	35.79%		Somewhat agree
102	37.64%		Somewhat disagree
55	20.30%		Strongly disagree

271 Respondents

Q23. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - The outdoor facilities at Wald Park are well maintained.

Count	Percent		
27	9.96%		Strongly agree
139	51.29%		Somewhat agree
65	23.99%		Somewhat disagree
40	14.76%		Strongly disagree
271	Respondents		

Q24. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - The playing surface is safe and free from obstacles or deficiencies that would pose risk of injury.

Count	Percent		
76	28.25%		Strongly agree
114	42.38%		Somewhat agree
53	19.70%		Somewhat disagree
26	9.67%		Strongly disagree
269	Respondents		

Q25. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - My child's/children's team typically has adequate time for practice at Wald Park's outdoor facilities.

Count	Percent		
47	17.54%		Strongly agree
111	41.42%		Somewhat agree
55	20.52%		Somewhat disagree
55	20.52%		Strongly disagree
268	Respondents		

Q26. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - Wald Park is in a convenient location.

Count	Percent		
178	66.17%		Strongly agree
52	19.33%		Somewhat agree
21	7.81%		Somewhat disagree
18	6.69%		Strongly disagree
269	Respondents		

Q27. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - My child's/children's practices and games are held at reasonable times of the day at Wald Park.

Count	Percent		
75	27.99%		Strongly agree
128	47.76%		Somewhat agree
47	17.54%		Somewhat disagree
18	6.72%		Strongly disagree
268	Respondents		

Q28. Please characterize your level of agreement with the following statements regarding Wald Park's outdoor facilities (excluding swim facility): - Wald Park offers a comfortable and enjoyable spectator experience.

Count	Percent		
44	16.24%		Strongly agree
139	51.29%		Somewhat agree
59	21.77%		Somewhat disagree
29	10.70%		Strongly disagree
271	Respondents		

Q29. How would you compare Wald Park's outdoor fields with facilities in other communities with which you are familiar?

Count	Percent		
15	5.47%		Very favorably
90	32.85%		Somewhat favorably
109	39.78%		Somewhat unfavorably
54	19.71%		Very unfavorably
6	2.19%		I am not familiar with athletic facilities in other communities.
274	Respondents		

Q30. What improvements to the existing outdoor fields should be prioritized to enhance the playing experience at Wald Park? (Select up to 2)

Count	Respondent %	Response %	
124	45.42%	25.05%	Improving the quality of fields
137	50.18%	27.68%	Increasing the number of fields available for practices and games
114	41.76%	23.03%	Providing an indoor facility to allow for practice during inclement weather
64	23.44%	12.93%	Installing synthetic turf on some or all fields
8	2.93%	1.62%	Installing/improving lighting for night play
8	2.93%	1.62%	Providing a locker room for participants
40	14.65%	8.08%	Other (please specify)

Count	Percent	
1	2.50%	<input type="text"/> An actual football field with lines would help tremendously
1	2.50%	<input type="text"/> Bathrooms and drainage
1	2.50%	<input type="text"/> cear lord redo the restrooms
1	2.50%	<input type="text"/> Covers for bleachers.
1	2.50%	<input type="text"/> Create better parking
1	2.50%	<input type="text"/> Exchange field needs total overhaul
1	2.50%	<input type="text"/> Fields are looking much better at wald park. Good to see some progress. Before this year it was a joke compared to others.
1	2.50%	<input type="text"/> Fields, stands, dug outs , the rec center, parking , batting cages , concession
1	2.50%	<input type="text"/> having someone to maintain the surfaces because they are unsafe
1	2.50%	<input type="text"/> Improve spectator viewing areas
1	2.50%	<input type="text"/> Improve the bathrooms and water fountains
1	2.50%	<input type="text"/> Improving Drainage
1	2.50%	<input type="text"/> Improving spectator facilities, i.e. restrooms, concessions, covering the bleachers, etc.
1	2.50%	<input type="text"/> increase nets to protect spectators roof over seating areas
1	2.50%	<input type="text"/> Install better drainage system so that fields are playable even when it rains
1	2.50%	<input type="text"/> join little league or Dixie youth baseball
1	2.50%	<input type="text"/> maintain batting cages (tie them up, repair L screens, etc)
1	2.50%	<input type="text"/> More shade for spectators .
1	2.50%	<input type="text"/> Natural turf is needed with improvement to seating and grounds around Exchange Field
1	2.50%	<input type="text"/> need better bull pens. Scorebaards and press box need to be updated.
1	2.50%	<input type="text"/> Need more parking and clean restrooms
1	2.50%	<input type="text"/> New batting cages, current ones unsafe
1	2.50%	<input type="text"/> New batting cages: current ones not safe
1	2.50%	<input type="text"/> Nothing
1	2.50%	<input type="text"/> Pool bathrooms are terrible. Tennis courts are separated and water coolers are not maintained. Needs a tennis clubhouse.
1	2.50%	<input type="text"/> Poor restrooms
1	2.50%	<input type="text"/> Providing new pool and bathroom facilities
1	2.50%	<input type="text"/> shade for spectators
1	2.50%	<input type="text"/> shaded seating for elderly
1	2.50%	<input type="text"/> Swimming facilities are very poor
1	2.50%	<input type="text"/> The LARGE posts that hold up the backstops are horrible. There are no good seats. Also there is no shade.
1	2.50%	<input type="text"/> the bathroom facilityon the "low field" at wald park- THE HORRIBLE SMELL OF BACKED UP SEPTIC!!!
		<input type="text"/>

1	2.50%	<input type="text"/>	The batting cages are not in particularly good shape
1	2.50%	<input type="text"/>	The condition of restrooms and lower fields only
1	2.50%	<input type="text"/>	The parking at Wald Park is dismal at best. Seems to me that instead of focusing efforts on creating all these new parks some funds need to be spent improving existing park. Grandparents can't come watch for lack of parking and unsafe driving due to parking in unauthorized areas. It's a safety issue.
1	2.50%	<input type="text"/>	Upgrade restrooms and shade structures
1	2.50%	<input type="text"/>	upgrade to bathroom
1	2.50%	<input type="text"/>	water drainage issues
1	2.50%	<input type="text"/>	We need new tennis courts
1	2.50%	<input type="text"/>	Would also love to see a "Coaches Corner" like Shades Mountain for Coaches and Officials to park or meet.
273 Respondents			
495 Responses			

Q31. What improvements to the existing outdoor fields should be prioritized to enhance the spectator experience at Wald Park? (Select up to 3)

Count	Respondent %	Response %	
29	10.74%	4.26%	<input type="text"/> Increasing seating capacity for spectators
170	62.96%	24.96%	<input checked="" type="checkbox"/> Shaded/covered spectator seating
167	61.85%	24.52%	<input checked="" type="checkbox"/> More parking
126	46.67%	18.50%	<input checked="" type="checkbox"/> Adding/renovating restrooms
5	1.85%	0.73%	<input type="text"/> Heightened safety measures/ law enforcement
31	11.48%	4.55%	<input type="text"/> New/expanded playground
29	10.74%	4.26%	<input type="text"/> Fitness trail
28	10.37%	4.11%	<input type="text"/> More gathering areas/ picnic tables
29	10.74%	4.26%	<input type="text"/> Concessions/food options
44	16.30%	6.46%	<input type="text"/> Providing Wi-Fi access
23	8.52%	3.38%	<input type="text"/> Other (please specify)

Count	Percent	
1	4.35%	<input type="text"/> add a guard rail by 31 behind the exchange field at wald park. Children play in the space between the field and 31 during games. I was lucky enough to spot someone else's child approaching 31 during a game. IT was very dangerous. There should be something to prevent a car from running off the road and into the wood area or into the batting cages at the exchange field
1	4.35%	<input type="text"/> Clean restrooms
1	4.35%	<input type="text"/> Concession prices are ridiculous!
1	4.35%	<input type="text"/> drainage
1	4.35%	<input type="text"/> Dugouts at Exchange field obstruct view from the stands
1	4.35%	<input type="text"/> Exchange Field - spectators can't see all of the field
1	4.35%	<input type="text"/> Fields should look better with new natural turf

1	4.35%	<input type="checkbox"/>	Fix the fields
1	4.35%	<input type="checkbox"/>	getting good knowledgeable coaches. they suck.
1	4.35%	<input type="checkbox"/>	Handicap assessable. My parents can hardly get in to see the kids play.
1	4.35%	<input type="checkbox"/>	improve bathroom facility-
1	4.35%	<input type="checkbox"/>	improving field conditions should be the first priority
1	4.35%	<input type="checkbox"/>	Landscaping/ general makeover of entire facility
1	4.35%	<input type="checkbox"/>	More fields so that play on Sundays is concentrated to fewer hours. Our community leaders should make provisions so that Christians can keep the SabbAth holy and teach our children likewise
1	4.35%	<input type="checkbox"/>	New backstops with smaller diameter posts
1	4.35%	<input type="checkbox"/>	New Swim lockerroom
1	4.35%	<input type="checkbox"/>	Pave the walk ways, fix the fencing
1	4.35%	<input type="checkbox"/>	redoing fields so that they do not flood when you get a little bit of rain.
1	4.35%	<input type="checkbox"/>	repave, remodel, fix broken stairs going up to announcer's box
1	4.35%	<input type="checkbox"/>	See thru fences and foul ball nets
1	4.35%	<input type="checkbox"/>	The exchange field needs updating
1	4.35%	<input type="checkbox"/>	the field surfaces should be the priority, it is about then kids not the parents
1	4.35%	<input type="checkbox"/>	The lower field must be improved from a parking and spectator experience perspective. The standing water down the first field fence is just a mess

270 Respondents

681 Responses

Q32. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - The pool at Wald Park is high quality.

Count	Percent		
2	2.70%	<input type="checkbox"/>	Strongly agree
9	12.16%	<input type="checkbox"/>	Somewhat agree
19	25.68%	<input type="checkbox"/>	Somewhat disagree
44	59.46%	<input type="checkbox"/>	Strongly disagree
74	Respondents		

Q33. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - The pool at Wald Park is well maintained.

Count	Percent		
5	6.76%		Strongly agree
16	21.62%		Somewhat agree
26	35.14%		Somewhat disagree
27	36.49%		Strongly disagree
74	Respondents		

Q34. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - The pool is safe and free from obstacles or deficiencies that would pose risk of injury.

Count	Percent		
6	8.11%		Strongly agree
38	51.35%		Somewhat agree
20	27.03%		Somewhat disagree
10	13.51%		Strongly disagree
74	Respondents		

Q35. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - My child's/children's team typically has adequate time for swim practice at Wald Park.

Count	Percent		
17	22.97%		Strongly agree
31	41.89%		Somewhat agree
11	14.86%		Somewhat disagree
15	20.27%		Strongly disagree
74	Respondents		

Q36. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - Wald Park is in a convenient location.

Count	Percent		
54	72.97%		Strongly agree
11	14.86%		Somewhat agree
7	9.46%		Somewhat disagree
2	2.70%		Strongly disagree
74	Respondents		

Q37. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - My child's/children's swim practices and meets are held at reasonable times of the day at Wald Park.

Count	Percent		
22	29.73%		Strongly agree
37	50.00%		Somewhat agree
12	16.22%		Somewhat disagree
3	4.05%		Strongly disagree
74	Respondents		

Q38. Please characterize your level of agreement with the following statements regarding the swim facility at Wald Park: - Wald Park's swimming facility offers a comfortable and enjoyable spectator experience.

Count	Percent		
4	5.41%		Strongly agree
10	13.51%		Somewhat agree
28	37.84%		Somewhat disagree
32	43.24%		Strongly disagree
74	Respondents		

Q39. How would you compare Wald Park's swim facility with facilities in other communities with which you are familiar?

Count	Percent		
0	0.00%		Very favorably
7	9.46%		Somewhat favorably
22	29.73%		Somewhat unfavorably
43	58.11%		Very unfavorably
2	2.70%		I am not familiar with athletic facilities in other communities.
74	Respondents		

Q40. What improvements to the existing swim facility should be prioritized to enhance the participant experience at Wald Park? (Select up to 2)

Count	Respondent %	Response %	
28	37.84%	20.74%	 Improving the quality of pool
17	22.97%	12.59%	 Increasing the size of the pool to accommodate practices and meets
45	60.81%	33.33%	 Providing a year-round indoor facility to allow for use during inclement weather
1	1.35%	0.74%	 Installing/improving lighting for night activities
22	29.73%	16.30%	 Providing a locker room for participants
22	29.73%	16.30%	 Other (please specify)
Count		Percent	

1	4.55%	<input type="checkbox"/>	Bathroom remodel!!!
1	4.55%	<input type="checkbox"/>	Bathrooms and locker rooms are nasty
1	4.55%	<input type="checkbox"/>	bathrooms are worse than the greyhound bus stop. gross!
1	4.55%	<input type="checkbox"/>	bathrooms/locker rooms need urgent upgrade! They are disgusting!
1	4.55%	<input type="checkbox"/>	Clean up the gross bathroom - they are horrible
1	4.55%	<input type="checkbox"/>	Gut and remodel bathrooms
1	4.55%	<input type="checkbox"/>	improve the sewage drainage in the restrooms.
1	4.55%	<input type="checkbox"/>	improving spectator area
1	4.55%	<input type="checkbox"/>	New facility would be best
1	4.55%	<input type="checkbox"/>	no a bubble but a real swim complex
1	4.55%	<input type="checkbox"/>	Overall renovation including water slides
1	4.55%	<input type="checkbox"/>	Parking is grossly inadequate
1	4.55%	<input type="checkbox"/>	Provide new clean sanitary restrooms and shows facilities
1	4.55%	<input type="checkbox"/>	Rebuilding the restroom and locker room facilities
1	4.55%	<input type="checkbox"/>	Remodeling dressing area and vending options and picnic space
1	4.55%	<input type="checkbox"/>	Spectator area. Surrounding pool deck.
1	4.55%	<input type="checkbox"/>	Tear down & rebuild the bathrooms! Fix the sewer system. The place stinks & is an embarrassment! I love the pool but no one wants to go in the bathrooms.
1	4.55%	<input type="checkbox"/>	The current bathrooms are disgusting
1	4.55%	<input type="checkbox"/>	the locker room needs major upgrades - the smell is so bad, we try not to go in there
1	4.55%	<input type="checkbox"/>	Update bathrooms!!!!
1	4.55%	<input type="checkbox"/>	upgrade locker rooms
1	4.55%	<input type="checkbox"/>	wald park needs new bathrooms, and a new larger pool for vsa and bsl that can be used year round. swimmers toes get torn up on the bottom surface of the pool. not enough lanes and vsa swimmers are swimming on top of each other.

74 Respondents

135 Responses

Q41. What improvements to the existing swim facility should be prioritized to enhance the spectator experience at Wald Park? (Select up to 3)

Count	Respondent %	Response %	
32	43.24%	17.78%	<input type="checkbox"/> Increasing seating capacity for spectators
34	45.95%	18.89%	<input type="checkbox"/> Shaded/covered spectator seating
17	22.97%	9.44%	<input type="checkbox"/> More parking
62	83.78%	34.44%	<input checked="" type="checkbox"/> Adding/renovating restrooms
0	0.00%	0.00%	<input type="checkbox"/> Heightened safety measures/ law enforcement
4	5.41%	2.22%	<input type="checkbox"/> New/expanded playground

4	5.41%	2.22%		Fitness trail
5	6.76%	2.78%		More gathering areas/ picnic tables
9	12.16%	5.00%		Concessions/food options
5	6.76%	2.78%		Providing Wi-Fi access
8	10.81%	4.44%		Other (please specify)

Count	Percent		
1	12.50%		Cleaning the restrooms
1	12.50%		Family friendly hours
1	12.50%		more pool space not just for swim teams
1	12.50%		New facility
1	12.50%		renovating locker rooms
1	12.50%		Splash pad and fix baby pool as the sharp tile surround is dangerous
1	12.50%		the pool is the main problem

74 Respondents

180 Responses

Q42. What organized sport/activity did your child/children participate in at Sicard Hollow (SHAC) during the last 12 months? (Select all that apply)

Count	Respondent %	Response %		
276	51.98%	42.92%		Soccer
4	0.75%	0.62%		Baseball
115	21.66%	17.88%		Flag Football
120	22.60%	18.66%		Tackle Football
1	0.19%	0.16%		Basketball
91	17.14%	14.15%		Lacrosse/Field Hockey
1	0.19%	0.16%		Gymnastics
0	0.00%	0.00%		Swimming
1	0.19%	0.16%		Tennis
6	1.13%	0.93%		Softball
0	0.00%	0.00%		Wrestling
28	5.27%	4.35%		Other (please specify)

Count	Percent		
2	7.14%		cheer
6	21.43%		Cheer
1	3.57%		Cheering

1	3.57%		Cheerleading
4	14.29%		cheerleading
10	35.71%		Cheerleading
1	3.57%		Football cheerleading
1	3.57%		JSYFL
1	3.57%		Little Rebel Cheer
1	3.57%		Running

531 Respondents

643 Responses

Q43. How long does it typically take to reach Sicard Hollow (SHAC)?

Count	Percent		
102	19.17%		Less than 5 minutes
32	6.02%		5-10 minutes
44	8.27%		10-15 minutes
115	21.62%		15-20 minutes
239	44.92%		More than 20 minutes
532	Respondents		

Q44. Please characterize your level of agreement with the following statements: - The field(s) at Sicard Hollow (SHAC) are high quality.

Count	Percent		
491	93.35%		Strongly agree
33	6.27%		Somewhat agree
2	0.38%		Somewhat disagree
0	0.00%		Strongly disagree
526	Respondents		

Q45. Please characterize your level of agreement with the following statements: - The field(s) at Sicard Hollow (SHAC) are well maintained.

Count	Percent		
459	88.78%		Strongly agree
49	9.48%		Somewhat agree
5	0.97%		Somewhat disagree
4	0.77%		Strongly disagree
517	Respondents		

Q46. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
447	86.13%		Strongly agree
59	11.37%		Somewhat agree
9	1.73%		Somewhat disagree
4	0.77%		Strongly disagree
519	Respondents		

Q47. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Sicard Hollow (SHAC).

Count	Percent		
245	48.13%		Strongly agree
188	36.94%		Somewhat agree
58	11.39%		Somewhat disagree
18	3.54%		Strongly disagree
509	Respondents		

Q48. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Sicard Hollow (SHAC).

Count	Percent		
245	47.67%		Strongly agree
196	38.13%		Somewhat agree
61	11.87%		Somewhat disagree
12	2.33%		Strongly disagree
514	Respondents		

Q49. Please characterize your level of agreement with the following statements: - Sicard Hollow (SHAC) is in a convenient location.

Count	Percent		
144	27.96%		Strongly agree
88	17.09%		Somewhat agree
105	20.39%		Somewhat disagree
178	34.56%		Strongly disagree
515	Respondents		

Q50. Please characterize your level of agreement with the following statements: - Sicard Hollow (SHAC) offers a comfortable and enjoyable spectator experience.

Count	Percent		
284	54.62%		Strongly agree
177	34.04%		Somewhat agree
49	9.42%		Somewhat disagree
10	1.92%		Strongly disagree
520	Respondents		

Q51. How would you compare Sicard Hollow (SHAC) with facilities in other communities with which you are familiar?

Count	Percent		
430	80.98%		Very favorably
77	14.50%		Somewhat favorably
6	1.13%		Somewhat unfavorably
5	0.94%		Very unfavorably
13	2.45%		I am not familiar with athletic facilities in other communities.
531	Respondents		

Q52. What improvements to the existing facilities should be prioritized to enhance the playing experience at Sicard Hollow (SHAC)? (Select up to 2)

Count	Respondent %	Response %	
14	3.09%	2.04%	Improving the quality of fields
240	52.98%	35.04%	Increasing the number of fields available for practices and games
262	57.84%	38.25%	Providing an indoor facility to allow for practice during inclement weather
15	3.31%	2.19%	Installing synthetic turf on some or all fields
21	4.64%	3.07%	Installing/improving lighting for night play
63	13.91%	9.20%	Providing a locker room for participants
70	15.45%	10.22%	Other (please specify)

Count	Percent		
1	1.43%		a similar location closer to the rest of vestavia
1	1.43%		Better bleacher situation...seems very far from field...random placement and visitors have a better and more intimate view of the action
1	1.43%		Better marking for field numbers
1	1.43%		Better marking of the fields/and layout for flag football
1	1.43%		Better spectator viewing for interior fields and remind get interior fencing
1	1.43%		Better. Seating w/ shade cover
1	1.43%		Bleachers

1	1.43%	<input type="text"/>	bleachers face west and east . the sun glare is horrible on the footbal fields.
1	1.43%	<input type="text"/>	Build one closer to Vestavia proper
1	1.43%	<input type="text"/>	Change the fields to natural grass
1	1.43%	<input type="text"/>	changing up the way spectator seating is and providing a fence in front of all spectator areas.
1	1.43%	<input type="text"/>	cleaning turf
1	1.43%	<input type="text"/>	cleanliness of bathrooms
1	1.43%	<input type="text"/>	Don't spend more money on that facility
1	1.43%	<input type="text"/>	During the summer heat maybe some more cover for the players.
1	1.43%	<input type="text"/>	good experience in general
1	1.43%	<input type="text"/>	I don't know, but I know I do NOT want synthetic turf!
1	1.43%	<input type="text"/>	improve seating
1	1.43%	<input type="text"/>	improve spectator seating
1	1.43%	<input type="text"/>	Improved parki g
1	1.43%	<input type="text"/>	Improved parking
1	1.43%	<input type="text"/>	improvements should be made at other fields
1	1.43%	<input type="text"/>	Increase spectator seating to allow for tournament venue
1	1.43%	<input type="text"/>	It is perfect
1	1.43%	<input type="text"/>	Keep it clean
1	1.43%	<input type="text"/>	Location
1	1.43%	<input type="text"/>	More drinking water stations and better player seating
1	1.43%	<input type="text"/>	more lighting for the back field where the playground is
1	1.43%	<input type="text"/>	more parking
1	1.43%	<input type="text"/>	More restrooms located on the other side of the field
1	1.43%	<input type="text"/>	More/better parking. More fields
1	1.43%	<input type="text"/>	need baseball fields over near "old vestavia" that are of the same quality as that of SHAC fields and similiar over the mountain facilities
1	1.43%	<input type="text"/>	need lights on playground
1	1.43%	<input type="text"/>	no improvement needed
1	1.43%	<input type="text"/>	none
4	5.71%	<input type="text"/>	None
1	1.43%	<input type="text"/>	NONE
1	1.43%	<input type="text"/>	Not a fan of the used tire turf
2	2.86%	<input type="text"/>	Nothing
1	1.43%	<input type="text"/>	nothing - build some fields in old vestavia
		<input type="text"/>	

1	1.43%		Nothing. More fields are needed closer to Vestavia and Cahaba Heights
1	1.43%	<input type="checkbox"/>	parking
2	2.86%	<input type="checkbox"/>	Parking
1	1.43%	<input type="checkbox"/>	Parking and ingress/egress
1	1.43%	<input type="checkbox"/>	Parking can be tight at times.
1	1.43%	<input type="checkbox"/>	PLEASE get rid of the crumb rubber!
1	1.43%	<input type="checkbox"/>	Please replace synthetic turf with natural turf
1	1.43%	<input type="checkbox"/>	Prefer grass turf for soccer play. Synthetic much too hot for games and practice in hot months
1	1.43%	<input type="checkbox"/>	Provide better upkeep to prolong the life and quality of the synthetic grass turf
1	1.43%	<input type="checkbox"/>	Provide film review room for football
1	1.43%	<input type="checkbox"/>	Re-emphasize lighting. It is not enough for night football games b
1	1.43%	<input type="checkbox"/>	regularly drag the fields
1	1.43%	<input type="checkbox"/>	Relocate it
1	1.43%	<input type="checkbox"/>	Replacing Sicard Hollow Road
1	1.43%	<input type="checkbox"/>	Shade & more bleachers
1	1.43%	<input type="checkbox"/>	shade and wifi
1	1.43%	<input type="checkbox"/>	shade posts for players
1	1.43%	<input type="checkbox"/>	Some fields were too close together
1	1.43%	<input type="checkbox"/>	the facility is trashy and could be better maintained
1	1.43%	<input type="checkbox"/>	turf stadium
1	1.43%	<input type="checkbox"/>	We play OTM football and the lack of access to field 1 due to VHYF is frustrating. we have paid for a sound system and bleachers and have seen little to no additional consideration as a result. I dare say that we have spent more of our own money on the facility than has VHYF. As a parent and spectator I would be happy with field 2 if the lines and hash marks were painted brightly and for football during the fall.
1	1.43%	<input type="checkbox"/>	Wifi
1	1.43%	<input type="checkbox"/>	Would rather play in Old Vestavia
453 Respondents			
685 Responses			

Q53. What improvements to the existing facilities should be prioritized to enhance the spectator experience at Sicard Hollow (SHAC)? (Select up to 3)			
Count	Respondent %	Response %	
192	38.32%	16.84%	<input type="checkbox"/> Increasing seating capacity for spectators
293	58.48%	25.70%	<input type="checkbox"/> Shaded/covered spectator seating
210	41.92%	18.42%	<input type="checkbox"/> More parking
25	4.99%	2.19%	<input type="checkbox"/> Adding/renovating restrooms
11	2.20%	0.96%	<input type="checkbox"/> Heightened safety measures/ law enforcement

24	4.79%	2.11%	<input type="checkbox"/>	New playground
139	27.74%	12.19%	<input type="checkbox"/>	Fitness trail
74	14.77%	6.49%	<input type="checkbox"/>	More gathering areas/ picnic tables
31	6.19%	2.72%	<input type="checkbox"/>	Concessions/food options
113	22.55%	9.91%	<input type="checkbox"/>	Providing Wi-Fi access
28	5.59%	2.46%	<input type="checkbox"/>	Other (please specify)

Count	Percent		
1	3.57%	<input type="checkbox"/>	Add playground closer to field 3&4. Cover the ditch next to field 3.
1	3.57%	<input type="checkbox"/>	Be pet friendly
1	3.57%	<input type="checkbox"/>	better clean up- trash is everywhere and its sad. Its a beautiful new facility that needs to be better taken care of
1	3.57%	<input type="checkbox"/>	Better field crews so softball fields are not closed for rain so often
1	3.57%	<input type="checkbox"/>	don't really want more there because too far to drive when have to get other kids to their activities too
1	3.57%	<input type="checkbox"/>	Field 2 needs better and brighter football markings for spectators and players alike. see above.
1	3.57%	<input type="checkbox"/>	Golf carts for transporting older attendees like grandparents!!! The far football field is especially difficult to access for those with any mobility issues.
1	3.57%	<input type="checkbox"/>	hiking trails
1	3.57%	<input type="checkbox"/>	It's little ridiculous to have to bring a chair to such a nice facility to watch soccer games
1	3.57%	<input type="checkbox"/>	landscaping
1	3.57%	<input type="checkbox"/>	More lighting in parking lot
1	3.57%	<input type="checkbox"/>	More restrooms on far fields, better bleachers on guest fields
1	3.57%	<input type="checkbox"/>	need lights on playground
2	7.14%	<input type="checkbox"/>	none
2	7.14%	<input type="checkbox"/>	None
1	3.57%	<input type="checkbox"/>	none needed
1	3.57%	<input type="checkbox"/>	nothing - use money to improve Wald Park
1	3.57%	<input type="checkbox"/>	PARKING!!!!!!!!!!!!!!!!!!!!!!!!!!!!
1	3.57%	<input type="checkbox"/>	seating at wall ball field
1	3.57%	<input type="checkbox"/>	sell healthy food, not coke & current assortment of junk food
1	3.57%	<input type="checkbox"/>	SHARE FIELD 1 WITH OTM TEAMS!!! Little Rebel Football seems to have a hold on field 1, but the last time I checked, we all pay the same taxes so why should I constantly have to walk to the back field???
1	3.57%	<input type="checkbox"/>	simply do a better job of picking up trash and mowing would be a great start
1	3.57%	<input type="checkbox"/>	something similar on the other side of vestavia
1	3.57%	<input type="checkbox"/>	tunnel between LP Softball fields and SHAC
1	3.57%	<input type="checkbox"/>	Would rather be in Old Vestavia

501 Respondents

1140 Responses

Q54. What organized sport/activity did your child/children participate in at Liberty Park during the last 12 months? (Select all that apply)

Count	Respondent %	Response %		
312	65.14%	54.45%		Soccer
27	5.64%	4.71%		Baseball
20	4.18%	3.49%		Flag Football
7	1.46%	1.22%		Tackle Football
44	9.19%	7.68%		Basketball
12	2.51%	2.09%		Lacrosse/Field Hockey
1	0.21%	0.17%		Gymnastics
2	0.42%	0.35%		Swimming
2	0.42%	0.35%		Tennis
134	27.97%	23.39%		Softball
0	0.00%	0.00%		Wrestling
12	2.51%	2.09%		Other (please specify)

Count	Percent		
1	8.33%		Basketball
1	8.33%		cheer
1	8.33%		Cheer
1	8.33%		Cheering
2	16.67%		Cheerleading
1	8.33%		Chwerleading
1	8.33%		cross country
1	8.33%		Cross country
1	8.33%		Cross Country
1	8.33%		Cross country/track
1	8.33%		Running

479 Respondents

573 Responses

Q55. How long does it typically take to reach Liberty Park?

Count	Percent		
118	24.69%		Less than 5 minutes
30	6.28%		5-10 minutes
36	7.53%		10-15 minutes
92	19.25%		15-20 minutes
202	42.26%		More than 20 minutes
478	Respondents		

Q56. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Liberty Park are high quality.

Count	Percent		
145	32.58%		Strongly agree
193	43.37%		Somewhat agree
72	16.18%		Somewhat disagree
35	7.87%		Strongly disagree
445	Respondents		

Q57. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Liberty Park are well maintained.

Count	Percent		
170	38.20%		Strongly agree
184	41.35%		Somewhat agree
53	11.91%		Somewhat disagree
38	8.54%		Strongly disagree
445	Respondents		

Q58. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
219	49.32%		Strongly agree
168	37.84%		Somewhat agree
45	10.14%		Somewhat disagree
12	2.70%		Strongly disagree
444	Respondents		

Q59. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Liberty Park's outdoor fields.

Count	Percent		
159	36.72%		Strongly agree
180	41.57%		Somewhat agree
58	13.39%		Somewhat disagree
36	8.31%		Strongly disagree
433	Respondents		

Q60. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Liberty Park's outdoor fields.

Count	Percent		
179	40.87%		Strongly agree
201	45.89%		Somewhat agree
44	10.05%		Somewhat disagree
14	3.20%		Strongly disagree
438	Respondents		

Q61. Please characterize your level of agreement with the following statements: - Liberty Park is in a convenient location.

Count	Percent		
129	29.38%		Strongly agree
75	17.08%		Somewhat agree
85	19.36%		Somewhat disagree
150	34.17%		Strongly disagree
439	Respondents		

Q62. Please characterize your level of agreement with the following statements: - Liberty Park's outdoor fields offer a comfortable and enjoyable spectator experience.

Count	Percent		
114	25.73%		Strongly agree
189	42.66%		Somewhat agree
101	22.80%		Somewhat disagree
39	8.80%		Strongly disagree
443	Respondents		

Q63. How would you compare Liberty Park's outdoor fields with facilities in other communities with which you are familiar?

Count	Percent		
121	26.89%		Very favorably
214	47.56%		Somewhat favorably
63	14.00%		Somewhat unfavorably
32	7.11%		Very unfavorably
20	4.44%		I am not familiar with athletic facilities in other communities.
450	Respondents		

Q64. What improvements to the existing outdoor fields should be prioritized to enhance the playing experience at Liberty Park? (Select up to 2)

Count	Respondent %	Response %	
186	45.15%	27.15%	Improving the quality of fields
117	28.40%	17.08%	Increasing the number of fields available for practices and games
173	41.99%	25.26%	Providing an indoor facility to allow for practice during inclement weather
101	24.51%	14.74%	Installing synthetic turf on some or all fields
26	6.31%	3.80%	Installing/improving lighting for night play
28	6.80%	4.09%	Providing a locker room for participants
54	13.11%	7.88%	Other (please specify)

Count	Percent	
1	1.85%	
1	1.85%	Adding a swimming pool and swim team
1	1.85%	Allowing fields to be used despite tournaments
1	1.85%	bathroom upgrades, water fountains etc.
1	1.85%	better dirt and drainage system of the fields
2	3.70%	better drainage
1	1.85%	better drainage system for fields
1	1.85%	Better drainage, overall better maintenance of the facility(fencing, backstops, trash, etc)
1	1.85%	Better restrooms
1	1.85%	better water drainage
1	1.85%	careful schedule of fertilization so students are playing on fields that have been freshly fertilized
1	1.85%	Cheering stood in mud on sidelines
1	1.85%	continue improving the fields
1	1.85%	Covered bleachers
1	1.85%	Drainage

1	1.85%	<input type="checkbox"/>	Drainage is primary issue and quality of some fences; additionally maintenance support is poor, need batting cages at adult multi-use fields with power
1	1.85%	<input type="checkbox"/>	Either Install the Rubber in all pitching circles or Don't do any
1	1.85%	<input type="checkbox"/>	I think it is good to have both grass and turf options but possible better drainage for the grass fields if that is possible
1	1.85%	<input type="checkbox"/>	implement some sort of insect control
1	1.85%	<input type="checkbox"/>	improve walkway to back fields
1	1.85%	<input type="checkbox"/>	it is just too far to drive during the week for practices
1	1.85%	<input type="checkbox"/>	It is perfect
1	1.85%	<input type="checkbox"/>	Maintain the spectator areas
1	1.85%	<input type="checkbox"/>	Make sure there is a bench for each team during games.
1	1.85%	<input type="checkbox"/>	more batting cages at the softball fields
1	1.85%	<input type="checkbox"/>	More Parking. There is not enough parking spots
1	1.85%	<input type="checkbox"/>	More places to go in the event of sudden inclement weather. There is nothing close in case you have lots of teams and spectators and need to find shelter from lightning or storms.
2	3.70%	<input type="checkbox"/>	none
2	3.70%	<input type="checkbox"/>	None
1	1.85%	<input type="checkbox"/>	none needed
1	1.85%	<input type="checkbox"/>	nothing - all money should be spent to build practice space in old Vestavia
1	1.85%	<input type="checkbox"/>	Parking
1	1.85%	<input type="checkbox"/>	pick up trash and mow regularly is a great start
1	1.85%	<input type="checkbox"/>	place to gather for bad weather
1	1.85%	<input type="checkbox"/>	Repair/replace fences, backstop, batting cages. Install batting cages on adult fields.
1	1.85%	<input type="checkbox"/>	Scheduling of fields should be public
1	1.85%	<input type="checkbox"/>	seating for games
1	1.85%	<input type="checkbox"/>	securing the electrical system
1	1.85%	<input type="checkbox"/>	Spectator Seating
1	1.85%	<input type="checkbox"/>	spectator seating shade
1	1.85%	<input type="checkbox"/>	The softball fields have very poor drainage in both the outfield and infield. The quality of the material used for the infield is not very good and turns muddy and lumpy quickly. There is no shade for the spectators or over the playground. Parking is limited.
1	1.85%	<input type="checkbox"/>	The softball fields need to have the infields redone, holes need need to be leveled and drainage for the outfields. There needs to be an overhead net installed to protect fans and children from foul balls.
1	1.85%	<input type="checkbox"/>	Too Far away
1	1.85%	<input type="checkbox"/>	too many tournaments take priority over rec players
1	1.85%	<input type="checkbox"/>	Update the fencing.
1	1.85%	<input type="checkbox"/>	updated batting cages

1	1.85%	<input type="checkbox"/>	upgrade restroom facilities
1	1.85%	<input type="checkbox"/>	Water Fountains and shading for spectators
1	1.85%	<input type="checkbox"/>	weird to practice football on softball fields
1	1.85%	<input type="checkbox"/>	Would rather be in in Old Vestavia

412 Respondents

685 Responses

Q65. What improvements to the existing outdoor fields should be prioritized to enhance the spectator experience at Liberty Park? (Select up to 3)

Count	Respondent %	Response %	
164	38.50%	16.72%	<input type="checkbox"/> Increasing seating capacity for spectators
266	62.44%	27.12%	<input type="checkbox"/> Shaded/covered spectator seating
75	17.61%	7.65%	<input type="checkbox"/> More parking
116	27.23%	11.82%	<input type="checkbox"/> Adding/renovating restrooms
9	2.11%	0.92%	<input type="checkbox"/> Heightened safety measures/ law enforcement
54	12.68%	5.50%	<input type="checkbox"/> New playground
78	18.31%	7.95%	<input type="checkbox"/> Fitness trail
47	11.03%	4.79%	<input type="checkbox"/> More gathering areas/ picnic tables
58	13.62%	5.91%	<input type="checkbox"/> Concessions/food options
81	19.01%	8.26%	<input type="checkbox"/> Providing Wi-Fi access
33	7.75%	3.36%	<input type="checkbox"/> Other (please specify)

Count	Percent	
1	3.03%	<input type="checkbox"/> a more noticable entry from Sicard Hollow Road/better drainage
1	3.03%	<input type="checkbox"/> ability to use credit or debit card at concessions
1	3.03%	<input type="checkbox"/> add cages for all fields.
1	3.03%	<input type="checkbox"/> Additon of overhead netting to protect fans from foul balls.
1	3.03%	<input type="checkbox"/> bathrooms need renovating or more sinks
1	3.03%	<input type="checkbox"/> Clean area
1	3.03%	<input type="checkbox"/> Clean restrooms
1	3.03%	<input type="checkbox"/> Drainage around playground/restrooms near soccer fields 11 needs improvement.
1	3.03%	<input type="checkbox"/> drainage improvments
1	3.03%	<input type="checkbox"/> focus on the field conditions
1	3.03%	<input type="checkbox"/> Improve the drainage
1	3.03%	<input type="checkbox"/> Indoor facility for parties, concessions, etc
1	3.03%	<input type="checkbox"/> just do a better job keeping the park maintained

1	3.03%	<input type="checkbox"/>	landscaping
1	3.03%	<input type="checkbox"/>	Maintaining the current playground, adding batting cages at the adult fields
1	3.03%	<input type="checkbox"/>	Making the fields more accessible for a fee to any community resident for use.
1	3.03%	<input type="checkbox"/>	More comfortable seating and closer parking options for elderly but not handicapped individuals
1	3.03%	<input type="checkbox"/>	Mtn biking trails around entire complex!!
1	3.03%	<input type="checkbox"/>	Need softball fields dry and open for play
1	3.03%	<input type="checkbox"/>	none
1	3.03%	<input type="checkbox"/>	None
1	3.03%	<input type="checkbox"/>	none needed
1	3.03%	<input type="checkbox"/>	Paint field houses, replace scoreboards, pay attention to landscape issues.
1	3.03%	<input type="checkbox"/>	Parking is bad. Restrooms are in very poor condition. Concessions are too slow. Safety measures in my mind mean higher nets to keep foul balls from hitting spectators. Netting from dugout to dugout at each backstop 25' high would be a huge benefit. Grass in place of gravel in between fields would be much more comfortable during the warmer months.
1	3.03%	<input type="checkbox"/>	Re-do the drainage around most of the fields and side and ends of some spots on the fields need to be built back up and leveled. This would cut down on Mosquitos.
1	3.03%	<input type="checkbox"/>	Replace fences around fields with netting. Add landscaping.
1	3.03%	<input type="checkbox"/>	Shade over the playground too, some picnic tables for gathering would be great
1	3.03%	<input type="checkbox"/>	sidewalk extend to furthest fields
1	3.03%	<input type="checkbox"/>	Soccer fields need seating!
1	3.03%	<input type="checkbox"/>	Too far away
1	3.03%	<input type="checkbox"/>	Walkway to and seating at back fields
1	3.03%	<input type="checkbox"/>	Would rather be in Old Vestavia
426 Respondents			
981 Responses			

Q66. Please characterize your level of agreement with the following statements: - The gymnasium at Liberty Park is high quality.			
Count	Percent		
19	46.34%	<input type="checkbox"/>	Strongly agree
21	51.22%	<input type="checkbox"/>	Somewhat agree
1	2.44%	<input type="checkbox"/>	Somewhat disagree
0	0.00%	<input type="checkbox"/>	Strongly disagree
41 Respondents			

Q67. Please characterize your level of agreement with the following statements: - The gymnasium at Liberty Park is well maintained.

Count	Percent		
23	56.10%		Strongly agree
18	43.90%		Somewhat agree
0	0.00%		Somewhat disagree
0	0.00%		Strongly disagree
41	Respondents		

Q68. Please characterize your level of agreement with the following statements: - The gymnasium playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
30	73.17%		Strongly agree
11	26.83%		Somewhat agree
0	0.00%		Somewhat disagree
0	0.00%		Strongly disagree
41	Respondents		

Q69. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Liberty Park's gymnasium.

Count	Percent		
12	29.27%		Strongly agree
24	58.54%		Somewhat agree
5	12.20%		Somewhat disagree
0	0.00%		Strongly disagree
41	Respondents		

Q70. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Liberty Park's gymnasium.

Count	Percent		
14	34.15%		Strongly agree
23	56.10%		Somewhat agree
2	4.88%		Somewhat disagree
2	4.88%		Strongly disagree
41	Respondents		

Q71. Please characterize your level of agreement with the following statements: - Liberty Park's gymnasium is in a convenient location.

Count	Percent		
17	41.46%		Strongly agree
8	19.51%		Somewhat agree
6	14.63%		Somewhat disagree
10	24.39%		Strongly disagree
41	Respondents		

Q72. Please characterize your level of agreement with the following statements: - Liberty Park's gymnasium offers a comfortable and enjoyable spectator experience.

Count	Percent		
20	48.78%		Strongly agree
15	36.59%		Somewhat agree
5	12.20%		Somewhat disagree
1	2.44%		Strongly disagree
41	Respondents		

Q73. How would you compare Liberty Park's gymnasium with facilities in other communities with which you are familiar?

Count	Percent		
20	48.78%		Very favorably
18	43.90%		Somewhat favorably
0	0.00%		Somewhat unfavorably
1	2.44%		Very unfavorably
2	4.88%		I am not familiar with athletic facilities in other communities.
41	Respondents		

Q74. What improvements to the gymnasium should be prioritized to enhance the playing experience at Liberty Park? (Select up to 2)

Count	Respondent %	Response %	
4	9.76%	7.14%	 Improving the quality of courts
26	63.41%	46.43%	 Increasing the number of courts available for practices and games
20	48.78%	35.71%	 Adding "flex space" to accommodate more indoor sports
1	2.44%	1.79%	 Providing a locker room for participants
5	12.20%	8.93%	 Other (please specify)

Count	Percent	
1	20.00%	 all good
1	20.00%	 none

1	20.00%		None needed
1	20.00%		Seem ok as are
41	Respondents		
56	Responses		

Q75. What improvements to the gymnasium should be prioritized to enhance the spectator experience at Liberty Park? (Select up to 3)

Count	Respondent %	Response %	
16	39.02%	23.53%	Increasing seating capacity for spectators
10	24.39%	14.71%	More parking
4	9.76%	5.88%	Adding/renovating restrooms
2	4.88%	2.94%	Heightened safety measures/ law enforcement
10	24.39%	14.71%	Play area for children
9	21.95%	13.24%	Providing Wi-Fi access
8	19.51%	11.76%	Concessions/food options
9	21.95%	13.24%	Other (please specify)

Count	Percent	
1	11.11%	all good
1	11.11%	n/a
1	11.11%	na
1	11.11%	none
1	11.11%	None
1	11.11%	None needed
1	11.11%	Wish we would improve other locations before LP improvements. Other huge problems compared to what LP has

41	Respondents		
68	Responses		

Q76. What organized sport/activity did your child/children participate in at Cahaba Heights during the last 12 months? (Select all that apply)

Count	Respondent %	Response %	
5	1.28%	1.13%	Soccer
359	91.58%	80.86%	Baseball
23	5.87%	5.18%	Flag Football
25	6.38%	5.63%	Tackle Football
7	1.79%	1.58%	Basketball
0	0.00%	0.00%	Lacrosse/Field Hockey

0	0.00%	0.00%	Gymnastics
0	0.00%	0.00%	Swimming
1	0.26%	0.23%	Tennis
0	0.00%	0.00%	Softball
17	4.34%	3.83%	Wrestling
7	1.79%	1.58%	Other (please specify)

Count	Percent		
1	14.29%		Desparately need new baseball fields that are high quality, similar to SHAC and other over the mountain communities
1	14.29%		None
1	14.29%		Tackle football practice
2	28.57%		tball
1	14.29%		tee ball
1	14.29%		we used gym

392 Respondents

444 Responses

Q77. How long does it typically take to reach Cahaba Heights?

Count	Percent		
37	9.34%		Less than 5 minutes
116	29.29%		5-10 minutes
152	38.38%		10-15 minutes
74	18.69%		15-20 minutes
17	4.29%		More than 20 minutes

396 Respondents

Q78. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Cahaba Heights are high quality.

Count	Percent		
10	2.70%		Strongly agree
92	24.86%		Somewhat agree
107	28.92%		Somewhat disagree
161	43.51%		Strongly disagree

370 Respondents

Q79. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Cahaba Heights are well maintained.

Count	Percent		
28	7.51%		Strongly agree
163	43.70%		Somewhat agree
103	27.61%		Somewhat disagree
79	21.18%		Strongly disagree
373	Respondents		

Q80. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
80	21.80%		Strongly agree
153	41.69%		Somewhat agree
81	22.07%		Somewhat disagree
53	14.44%		Strongly disagree
367	Respondents		

Q81. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Cahaba Heights's outdoor fields.

Count	Percent		
47	13.09%		Strongly agree
135	37.60%		Somewhat agree
98	27.30%		Somewhat disagree
79	22.01%		Strongly disagree
359	Respondents		

Q82. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Cahaba Heights's outdoor fields.

Count	Percent		
89	24.05%		Strongly agree
169	45.68%		Somewhat agree
73	19.73%		Somewhat disagree
39	10.54%		Strongly disagree
370	Respondents		

Q83. Please characterize your level of agreement with the following statements: - Cahaba Heights is in a convenient location.

Count	Percent		
149	41.85%		Strongly agree
140	39.33%		Somewhat agree
47	13.20%		Somewhat disagree
20	5.62%		Strongly disagree
356	Respondents		

Q84. Please characterize your level of agreement with the following statements: - Cahaba Heights's outdoor fields offer a comfortable and enjoyable spectator experience.

Count	Percent		
34	9.14%		Strongly agree
135	36.29%		Somewhat agree
130	34.95%		Somewhat disagree
73	19.62%		Strongly disagree
372	Respondents		

Q85. How would you compare Cahaba Heights's outdoor fields with facilities in other communities with which you are familiar?

Count	Percent		
9	2.41%		Very favorably
74	19.79%		Somewhat favorably
112	29.95%		Somewhat unfavorably
157	41.98%		Very unfavorably
22	5.88%		I am not familiar with athletic facilities in other communities.
374	Respondents		

Q86. What improvements to the existing outdoor fields should be prioritized to enhance the playing experience at Cahaba Heights? (Select up to 2)

Count	Respondent %	Response %			
225	61.31%	34.72%	 Improving the quality of fields		
172	46.87%	26.54%	 Increasing the number of fields available for practices and games		
127	34.60%	19.60%	 Providing an indoor facility to allow for practice during inclement weather		
58	15.80%	8.95%	 Installing synthetic turf on some or all fields		
10	2.72%	1.54%	 Installing/improving lighting for night play		
4	1.09%	0.62%	 Providing a locker room for participants		
52	14.17%	8.02%	 Other (please specify)		
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> </tr> </thead> </table>				Count	Percent
Count	Percent				

1	1.92%	<input type="checkbox"/>	Adequate parking and accessibility of getting to field. Field drainage and being able to play after heavy rains
1	1.92%	<input type="checkbox"/>	Bathrooms are toxic
1	1.92%	<input type="checkbox"/>	Better drainage is needed.
1	1.92%	<input type="checkbox"/>	Better drainage, grass in outfield at Kelly Field
1	1.92%	<input type="checkbox"/>	Better parking and kids playground
1	1.92%	<input type="checkbox"/>	Complete makeover
1	1.92%	<input type="checkbox"/>	Covered bleachers like Trussville ballparks
1	1.92%	<input type="checkbox"/>	dated facility
1	1.92%	<input type="checkbox"/>	drainage
1	1.92%	<input type="checkbox"/>	Drainage
1	1.92%	<input type="checkbox"/>	Drainage for fields-seemed that they were often closed when other fields weren't
1	1.92%	<input type="checkbox"/>	drainage improvements
1	1.92%	<input type="checkbox"/>	drainage issue around kelly field
1	1.92%	<input type="checkbox"/>	draining system for the fields
1	1.92%	<input type="checkbox"/>	Dugouts are run down
1	1.92%	<input type="checkbox"/>	Earlier games
1	1.92%	<input type="checkbox"/>	Facilities are run down
1	1.92%	<input type="checkbox"/>	fields and walkways are in terrible shape, batting cages, dugouts, etc.
1	1.92%	<input type="checkbox"/>	Have mounds and other solutions available for multi-use, fix cages
1	1.92%	<input type="checkbox"/>	How about tarps...my goodness, we had to move so many games and practices because of the rain....the fields do not drain...tarps are needed badly!
1	1.92%	<input type="checkbox"/>	Improve overall updates of the area. It's junky and not updated.
1	1.92%	<input type="checkbox"/>	Improve the facilities. Current facilities are terrible
1	1.92%	<input type="checkbox"/>	IMprove the terrible parking situation
1	1.92%	<input type="checkbox"/>	Make handicap friendly
1	1.92%	<input type="checkbox"/>	more football specific fields
1	1.92%	<input type="checkbox"/>	More parking
1	1.92%	<input type="checkbox"/>	most of the surrounding area to fields seem to have an abandoned feeling - needs improvement
1	1.92%	<input type="checkbox"/>	Move all sports to sicard or LP
1	1.92%	<input type="checkbox"/>	N/A
1	1.92%	<input type="checkbox"/>	need asphalt
1	1.92%	<input type="checkbox"/>	New Batting cages:current ones not safe
1	1.92%	<input type="checkbox"/>	No suggestions
1	1.92%	<input type="checkbox"/>	Not easy to navigate area around fields with stroller. Gravel. Falling cross ties.

1	1.92%	<input type="checkbox"/>	Parking
1	1.92%	<input type="checkbox"/>	Parking and easy access to fields (lots of steps)
1	1.92%	<input type="checkbox"/>	Parking at CHES
1	1.92%	<input type="checkbox"/>	Parking lot!
1	1.92%	<input type="checkbox"/>	parking lots at Cahaba heights
1	1.92%	<input type="checkbox"/>	parking lots need so much work
1	1.92%	<input type="checkbox"/>	parking, bathrooms
1	1.92%	<input type="checkbox"/>	Pave the walk ways, parking, fix the fencing
1	1.92%	<input type="checkbox"/>	re grading sodding and over haul
1	1.92%	<input type="checkbox"/>	renovating the sideways and walkways around the fields
1	1.92%	<input type="checkbox"/>	smooth out the gravel around the stands
1	1.92%	<input type="checkbox"/>	The bleachers, restrooms, parking, common area, walkways and landscaping all need improvement
1	1.92%	<input type="checkbox"/>	The fields and surrounding areas are often muddy. The multi-level nature of the complex makes it tough for elderly/disabled spectators to access. Parking is a significant issue.
1	1.92%	<input type="checkbox"/>	The fields are in horrible shape and need new turf
1	1.92%	<input type="checkbox"/>	The overall state of the complex is very poor. Not enough fields. Not enough parking. Fields very prone to flooding. The entire complex is in desperate need of renovation.
1	1.92%	<input type="checkbox"/>	The park in whole needs a total update. Some of the surroundings are decaying an pose a hazard for spectators.
1	1.92%	<input type="checkbox"/>	Very muddy and smelly conditions around the fields
1	1.92%	<input type="checkbox"/>	We have only practiced once on our field because of the rain and make up games taking our practice spot.

367 Respondents

648 Responses

Q87. What improvements to the existing outdoor fields should be prioritized to enhance the spectator experience at Cahaba Heights? (Select up to 3)

Count	Respondent %	Response %	
68	18.48%	7.34%	<input type="checkbox"/> Increasing seating capacity for spectators
216	58.70%	23.30%	<input checked="" type="checkbox"/> Shaded/covered spectator seating
303	82.34%	32.69%	<input checked="" type="checkbox"/> More parking
145	39.40%	15.64%	<input checked="" type="checkbox"/> Adding/renovating restrooms
3	0.82%	0.32%	<input type="checkbox"/> Heightened safety measures/ law enforcement
53	14.40%	5.72%	<input type="checkbox"/> New playground
15	4.08%	1.62%	<input type="checkbox"/> Fitness trail
28	7.61%	3.02%	<input type="checkbox"/> More gathering areas/ picnic tables
21	5.71%	2.27%	<input type="checkbox"/> Concessions/food options
32	8.70%	3.45%	<input type="checkbox"/> Providing Wi-Fi access

Count	Percent		
1	2.33%	<input type="checkbox"/>	.Parking In need of repair. Embarrassing
1	2.33%	<input type="checkbox"/>	adress the sewage smell
1	2.33%	<input type="checkbox"/>	Announcing system
1	2.33%	<input type="checkbox"/>	CH is possibly the worst facility in the region. It is embarrassing to host other communities for scrimmages and games. They need to start from scratch on improvements
1	2.33%	<input type="checkbox"/>	Concessions for lower fields handicapped have difficulty getting up stairs; playground closer to fields to keep kids out of creek, etc.
1	2.33%	<input type="checkbox"/>	Concrete sidewalks, new fencing
1	2.33%	<input type="checkbox"/>	Feels like a sewage plant more then baseball field.
1	2.33%	<input type="checkbox"/>	Field improvements so games/practices are cancelled for a drizzle
1	2.33%	<input type="checkbox"/>	fix the road to the fields and add parking
1	2.33%	<input type="checkbox"/>	Fox field is an eyesore and it is awkward given the temporary fence and the press box location.
1	2.33%	<input type="checkbox"/>	General renovation
1	2.33%	<input type="checkbox"/>	Getting rid if sewage smell
1	2.33%	<input type="checkbox"/>	Improvements to parking lot & grounds
1	2.33%	<input type="checkbox"/>	improving the quality of the fields should be the first priority
1	2.33%	<input type="checkbox"/>	It needs updating.
1	2.33%	<input type="checkbox"/>	Lack of parking biggest issue
1	2.33%	<input type="checkbox"/>	Landscape updated
1	2.33%	<input type="checkbox"/>	Level the facility and start over
1	2.33%	<input type="checkbox"/>	Maintained parking lot
1	2.33%	<input type="checkbox"/>	Make it handicapped accessible
1	2.33%	<input type="checkbox"/>	Make the grounds safer for families with small children that are there watching other games
1	2.33%	<input type="checkbox"/>	MORE PARKING!!!
1	2.33%	<input type="checkbox"/>	Move all sports to sicard
1	2.33%	<input type="checkbox"/>	Needs paving in parking and inside the gates.Can't even push a stroller from the car to Moss field. The layout of the fields is not good. Fields/parking not labeled.
1	2.33%	<input type="checkbox"/>	new playground, MORE parking, increasing seating capacity, shaded/covered spectator seating.
1	2.33%	<input type="checkbox"/>	Not much to be done about this, but it's diffucult with all the stairs for elderly spectators. It would be nice to have a level rec park that is easily accessible to all areas.
1	2.33%	<input type="checkbox"/>	Parking, better drainage-there is always mud and standing water
1	2.33%	<input type="checkbox"/>	pave the parking areas, and the areas where spectators gather and walk.
1	2.33%	<input type="checkbox"/>	paved parking lot
1	2.33%	<input type="checkbox"/>	pavement not gravel in walkways

1	2.33%	<input type="checkbox"/>	Resurface areas where you walk to fields, fill in potholes
1	2.33%	<input type="checkbox"/>	Run down facilities
1	2.33%	<input type="checkbox"/>	safer areas surrounding fields, it's a nightmare keeping up with younger siblings be of all the safety hazards, mud etc
1	2.33%	<input type="checkbox"/>	Serious updates are needed to the overall structure & layout of the fields
1	2.33%	<input type="checkbox"/>	The area surrounding the fields is dangerous for small children - nails sticking out of railroad ties, uneven surfaces, standing water, dangerous hillsides - it is hard to enjoy a game knowing all the dangers kids can encounter within 10 feet from the field (or less)
1	2.33%	<input type="checkbox"/>	The hill between upper and lower level attracts kids and it is very dangerous with ledges and large rocks.
1	2.33%	<input type="checkbox"/>	The overall state of the complex is very poor. Not enough fields. Not enough parking. Fields very prone to flooding. The entire complex is in desperate need of renovation.
1	2.33%	<input type="checkbox"/>	the surfaces need to be over hauled and then maintained
1	2.33%	<input type="checkbox"/>	These ALL are needed
1	2.33%	<input type="checkbox"/>	total upgrade needs to happen. Fields, facilities, parking all need to be upgraded.
1	2.33%	<input type="checkbox"/>	Update parking lot(no gravel) and landscaping could help improve overall appearance.
1	2.33%	<input type="checkbox"/>	Walkways, retaining walls, etc in terrible shape. sewer odor near lower restrooms is disturbing

368 Respondents

927 Responses

Q88. Please characterize your level of agreement with the following statements: - The gymnasium at Cahaba Heights is high quality.

Count	Percent		
0	0.00%	<input type="checkbox"/>	Strongly agree
5	25.00%	<input type="checkbox"/>	Somewhat agree
8	40.00%	<input type="checkbox"/>	Somewhat disagree
7	35.00%	<input type="checkbox"/>	Strongly disagree
20 Respondents			

Q89. Please characterize your level of agreement with the following statements: - The gymnasium at Cahaba Heights is well maintained.

Count	Percent		
2	10.00%	<input type="checkbox"/>	Strongly agree
8	40.00%	<input type="checkbox"/>	Somewhat agree
6	30.00%	<input type="checkbox"/>	Somewhat disagree
4	20.00%	<input type="checkbox"/>	Strongly disagree
20 Respondents			

Q90. Please characterize your level of agreement with the following statements: - The gymnasium playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
3	15.00%		Strongly agree
7	35.00%		Somewhat agree
7	35.00%		Somewhat disagree
3	15.00%		Strongly disagree
20	Respondents		

Q91. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Cahaba Heights's gymnasium.

Count	Percent		
6	30.00%		Strongly agree
7	35.00%		Somewhat agree
6	30.00%		Somewhat disagree
1	5.00%		Strongly disagree
20	Respondents		

Q92. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Cahaba Heights's gymnasium.

Count	Percent		
8	40.00%		Strongly agree
10	50.00%		Somewhat agree
1	5.00%		Somewhat disagree
1	5.00%		Strongly disagree
20	Respondents		

Q93. Please characterize your level of agreement with the following statements: - Cahaba Heights's gymnasium is in a convenient location.

Count	Percent		
6	30.00%		Strongly agree
9	45.00%		Somewhat agree
5	25.00%		Somewhat disagree
0	0.00%		Strongly disagree
20	Respondents		

Q94. Please characterize your level of agreement with the following statements: - Cahaba Heights's gymnasium offers a comfortable and enjoyable spectator experience.

Count	Percent		
1	5.00%		Strongly agree
9	45.00%		Somewhat agree
7	35.00%		Somewhat disagree
3	15.00%		Strongly disagree
20	Respondents		

Q95. How would you compare Cahaba Heights's gymnasium with facilities in other communities with which you are familiar?

Count	Percent		
0	0.00%		Very favorably
4	20.00%		Somewhat favorably
8	40.00%		Somewhat unfavorably
5	25.00%		Very unfavorably
3	15.00%		I am not familiar with athletic facilities in other communities.
20	Respondents		

Q96. What improvements to the gymnasium should be prioritized to enhance the playing experience at Cahaba Heights? (Select up to 2)

Count	Respondent %	Response %													
8	40.00%	27.59%	Improving the quality of courts												
7	35.00%	24.14%	Increasing the number of courts available for practices and games												
8	40.00%	27.59%	Adding "flex space" to accommodate more indoor sports												
2	10.00%	6.90%	Providing a locker room for participants												
4	20.00%	13.79%	Other (please specify)												
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>25.00%</td> <td></td> <td>More goals</td> </tr> <tr> <td>1</td> <td>25.00%</td> <td></td> <td>Parking is lacking and somewhat dangerous traffic pattern</td> </tr> </tbody> </table>				Count	Percent			1	25.00%		More goals	1	25.00%		Parking is lacking and somewhat dangerous traffic pattern
Count	Percent														
1	25.00%		More goals												
1	25.00%		Parking is lacking and somewhat dangerous traffic pattern												
20	Respondents														
29	Responses														

Q97. What improvements to the gymnasium should be prioritized to enhance the spectator experience at Cahaba Heights? (Select up to 3)

Count	Respondent %	Response %	
4	20.00%	10.53%	Increasing seating capacity for spectators
16	80.00%	42.11%	More parking
6	30.00%	15.79%	Adding/renovating restrooms

1	5.00%	2.63%		Heightened safety measures/ law enforcement															
3	15.00%	7.89%		Play area for children															
3	15.00%	7.89%		Providing Wi-Fi access															
0	0.00%	0.00%		Concessions/food options															
5	25.00%	13.16%		Other (please specify)															
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>20.00%</td> <td></td> <td>Improving access/entryway</td> <td></td> </tr> <tr> <td>1</td> <td>20.00%</td> <td></td> <td>the parking at cahaba heights is terrible</td> <td></td> </tr> </tbody> </table>					Count	Percent				1	20.00%		Improving access/entryway		1	20.00%		the parking at cahaba heights is terrible	
Count	Percent																		
1	20.00%		Improving access/entryway																
1	20.00%		the parking at cahaba heights is terrible																
20 Respondents																			
38 Responses																			

Q98. What organized sport/activity did your child/children participate in at Old Columbiana during the last 12 months? (Select all that apply)																			
Count	Respondent %	Response %																	
50	73.53%	70.42%		Soccer															
0	0.00%	0.00%		Baseball															
0	0.00%	0.00%		Flag Football															
1	1.47%	1.41%		Tackle Football															
0	0.00%	0.00%		Basketball															
20	29.41%	28.17%		Lacrosse/Field Hockey															
0	0.00%	0.00%		Gymnastics															
0	0.00%	0.00%		Swimming															
0	0.00%	0.00%		Tennis															
0	0.00%	0.00%		Softball															
0	0.00%	0.00%		Wrestling															
0	0.00%	0.00%		Other (please specify)															
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>68</td> <td></td> <td></td> <td></td> <td>Respondents</td> </tr> <tr> <td>71</td> <td></td> <td></td> <td></td> <td>Responses</td> </tr> </tbody> </table>					Count	Percent				68				Respondents	71				Responses
Count	Percent																		
68				Respondents															
71				Responses															

Q99. How long does it typically take to reach Old Columbiana?

Count	Percent		
15	22.06%		Less than 5 minutes
28	41.18%		5-10 minutes
18	26.47%		10-15 minutes
1	1.47%		15-20 minutes
6	8.82%		More than 20 minutes
68	Respondents		

Q100. Please characterize your level of agreement with the following statements: - The field(s) at Old Columbiana are high quality.

Count	Percent		
2	2.94%		Strongly agree
10	14.71%		Somewhat agree
22	32.35%		Somewhat disagree
34	50.00%		Strongly disagree
68	Respondents		

Q101. Please characterize your level of agreement with the following statements: - The field(s) at Old Columbiana are well maintained.

Count	Percent		
3	4.55%		Strongly agree
18	27.27%		Somewhat agree
22	33.33%		Somewhat disagree
23	34.85%		Strongly disagree
66	Respondents		

Q102. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
8	11.76%		Strongly agree
29	42.65%		Somewhat agree
18	26.47%		Somewhat disagree
13	19.12%		Strongly disagree
68	Respondents		

Q103. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Old Columbiana.

Count	Percent		
26	38.24%		Strongly agree
33	48.53%		Somewhat agree
4	5.88%		Somewhat disagree
5	7.35%		Strongly disagree
68	Respondents		

Q104. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Old Columbiana.

Count	Percent		
27	41.54%		Strongly agree
33	50.77%		Somewhat agree
4	6.15%		Somewhat disagree
1	1.54%		Strongly disagree
65	Respondents		

Q105. Please characterize your level of agreement with the following statements: - Old Columbiana is in a convenient location.

Count	Percent		
32	47.06%		Strongly agree
29	42.65%		Somewhat agree
3	4.41%		Somewhat disagree
4	5.88%		Strongly disagree
68	Respondents		

Q106. Please characterize your level of agreement with the following statements: - Old Columbiana offers a comfortable and enjoyable spectator experience.

Count	Percent		
3	4.48%		Strongly agree
13	19.40%		Somewhat agree
21	31.34%		Somewhat disagree
30	44.78%		Strongly disagree
67	Respondents		

Q107. How would you compare Old Columbiana with facilities in other communities with which you are familiar?

Count	Percent		
1	1.47%		Very favorably
11	16.18%		Somewhat favorably
22	32.35%		Somewhat unfavorably
33	48.53%		Very unfavorably
1	1.47%		I am not familiar with athletic facilities in other communities.
68 Respondents			

Q108. What improvements to the existing facilities should be prioritized to enhance the playing experience at Old Columbiana? (Select up to 2)

Count	Respondent %	Response %	
50	75.76%	39.68%	Improving the quality of fields
14	21.21%	11.11%	Increasing the number of fields available for practices and games
4	6.06%	3.17%	Providing an indoor facility to allow for practice during inclement weather
16	24.24%	12.70%	Installing synthetic turf on some or all fields
35	53.03%	27.78%	Installing/improving lighting for night play
0	0.00%	0.00%	Providing a locker room for participants
7	10.61%	5.56%	Other (please specify)

Count	Percent	
1	14.29%	Bathroom, other then the porta-John that is there
1	14.29%	Full size (8X24) soccer goals - with decent netting - for both fields
2	28.57%	Parking
1	14.29%	Redrooms
1	14.29%	restrooms
1	14.29%	Track needs maitenance

66 Respondents
126 Responses

Q109. What improvements to the existing facilities should be prioritized to enhance the spectator experience at Old Columbiana? (Select up to 3)

Count	Respondent %	Response %	
33	49.25%	21.57%	Increasing seating capacity for spectators
16	23.88%	10.46%	Shaded/covered spectator seating
49	73.13%	32.03%	More parking
36	53.73%	23.53%	Adding/renovating restrooms

1	1.49%	0.65%	<input type="checkbox"/>	Heightened safety measures/ law enforcement																																			
6	8.96%	3.92%	<input type="checkbox"/>	New playground																																			
2	2.99%	1.31%	<input type="checkbox"/>	Fitness trail																																			
1	1.49%	0.65%	<input type="checkbox"/>	More gathering areas/ picnic tables																																			
1	1.49%	0.65%	<input type="checkbox"/>	Concessions/food options																																			
0	0.00%	0.00%	<input type="checkbox"/>	Providing Wi-Fi access																																			
8	11.94%	5.23%	<input type="checkbox"/>	Other (please specify)																																			
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>fewer fire ants</td> </tr> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>It is muddy for many days after it rains. Drainage and the slope of the fields are very poor. Parents have to walk through mud to watch practice.</td> </tr> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>Maintain fields</td> </tr> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>Need a much better approach - can't see the field from road for all the trees</td> </tr> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>Restroom</td> </tr> <tr> <td>1</td> <td>12.50%</td> <td><input type="checkbox"/></td> <td></td> <td>The area needs to be cleaned up.</td> </tr> </tbody> </table>					Count	Percent				1	12.50%	<input type="checkbox"/>		fewer fire ants	1	12.50%	<input type="checkbox"/>		It is muddy for many days after it rains. Drainage and the slope of the fields are very poor. Parents have to walk through mud to watch practice.	1	12.50%	<input type="checkbox"/>		Maintain fields	1	12.50%	<input type="checkbox"/>		Need a much better approach - can't see the field from road for all the trees	1	12.50%	<input type="checkbox"/>		Restroom	1	12.50%	<input type="checkbox"/>		The area needs to be cleaned up.
Count	Percent																																						
1	12.50%	<input type="checkbox"/>		fewer fire ants																																			
1	12.50%	<input type="checkbox"/>		It is muddy for many days after it rains. Drainage and the slope of the fields are very poor. Parents have to walk through mud to watch practice.																																			
1	12.50%	<input type="checkbox"/>		Maintain fields																																			
1	12.50%	<input type="checkbox"/>		Need a much better approach - can't see the field from road for all the trees																																			
1	12.50%	<input type="checkbox"/>		Restroom																																			
1	12.50%	<input type="checkbox"/>		The area needs to be cleaned up.																																			
67 Respondents																																							
153 Responses																																							

Q110. What organized sport/activity did your child/children participate in at Central Elementary during the last 12 months? (Select all that apply)						
Count	Respondent %	Response %				
254	77.91%	76.51%	<input checked="" type="checkbox"/>	Soccer		
1	0.31%	0.30%	<input type="checkbox"/>	Baseball		
1	0.31%	0.30%	<input type="checkbox"/>	Flag Football		
0	0.00%	0.00%	<input type="checkbox"/>	Tackle Football		
75	23.01%	22.59%	<input checked="" type="checkbox"/>	Basketball		
0	0.00%	0.00%	<input type="checkbox"/>	Lacrosse/Field Hockey		
0	0.00%	0.00%	<input type="checkbox"/>	Gymnastics		
1	0.31%	0.30%	<input type="checkbox"/>	Swimming		
0	0.00%	0.00%	<input type="checkbox"/>	Tennis		
0	0.00%	0.00%	<input type="checkbox"/>	Softball		
0	0.00%	0.00%	<input type="checkbox"/>	Wrestling		
0	0.00%	0.00%	<input type="checkbox"/>	Other (please specify)		
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> </tr> </thead> </table>					Count	Percent
Count	Percent					
326 Respondents						
332 Responses						

Q111. How long does it typically take to reach Central Elementary?

Count	Percent		
125	38.11%		Less than 5 minutes
143	43.60%		5-10 minutes
28	8.54%		10-15 minutes
8	2.44%		15-20 minutes
24	7.32%		More than 20 minutes
328	Respondents		

Q112. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Central Elementary are high quality.

Count	Percent		
4	1.58%		Strongly agree
51	20.16%		Somewhat agree
69	27.27%		Somewhat disagree
129	50.99%		Strongly disagree
253	Respondents		

Q113. Please characterize your level of agreement with the following statements: - The outdoor field(s) at Central Elementary are well maintained.

Count	Percent		
15	6.05%		Strongly agree
87	35.08%		Somewhat agree
71	28.63%		Somewhat disagree
75	30.24%		Strongly disagree
248	Respondents		

Q114. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
42	16.87%		Strongly agree
94	37.75%		Somewhat agree
52	20.88%		Somewhat disagree
61	24.50%		Strongly disagree
249	Respondents		

Q115. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Central Elementary's outdoor fields.

Count	Percent		
70	28.57%		Strongly agree
105	42.86%		Somewhat agree
45	18.37%		Somewhat disagree
25	10.20%		Strongly disagree
245	Respondents		

Q116. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Central Elementary's outdoor fields.

Count	Percent		
101	40.73%		Strongly agree
112	45.16%		Somewhat agree
25	10.08%		Somewhat disagree
10	4.03%		Strongly disagree
248	Respondents		

Q117. Please characterize your level of agreement with the following statements: - Central Elementary is in a convenient location.

Count	Percent		
196	79.03%		Strongly agree
37	14.92%		Somewhat agree
11	4.44%		Somewhat disagree
4	1.61%		Strongly disagree
248	Respondents		

Q118. Please characterize your level of agreement with the following statements: - Central Elementary's outdoor fields offer a comfortable and enjoyable spectator experience.

Count	Percent		
13	5.20%		Strongly agree
65	26.00%		Somewhat agree
104	41.60%		Somewhat disagree
68	27.20%		Strongly disagree
250	Respondents		

Q119. How would you compare Central Elementary's outdoor fields with facilities in other communities with which you are familiar?

Count	Percent		
1	0.40%	<input type="checkbox"/>	Very favorably
45	17.79%	<input type="checkbox"/>	Somewhat favorably
76	30.04%	<input type="checkbox"/>	Somewhat unfavorably
114	45.06%	<input type="checkbox"/>	Very unfavorably
17	6.72%	<input type="checkbox"/>	I am not familiar with athletic facilities in other communities.
253	Respondents		

Q120. What improvements to the existing outdoor fields should be prioritized to enhance the playing experience at Central Elementary? (Select up to 2)

Count	Respondent %	Response %		
185	74.90%	41.76%	<input type="checkbox"/>	Improving the quality of fields
83	33.60%	18.74%	<input type="checkbox"/>	Increasing the number of fields available for practices and games
32	12.96%	7.22%	<input type="checkbox"/>	Providing an indoor facility to allow for practice during inclement weather
84	34.01%	18.96%	<input type="checkbox"/>	Installing synthetic turf on some or all fields
14	5.67%	3.16%	<input type="checkbox"/>	Installing/improving lighting for night play
11	4.45%	2.48%	<input type="checkbox"/>	Providing a locker room for participants
34	13.77%	7.67%	<input type="checkbox"/>	Other (please specify)

Count	Percent		
1	2.94%	<input type="checkbox"/>	
1	2.94%	<input type="checkbox"/>	DRAINAGE
1	2.94%	<input type="checkbox"/>	Bathroom
1	2.94%	<input type="checkbox"/>	Bathroom, bathroom, bathroom
2	5.88%	<input type="checkbox"/>	Bathrooms
1	2.94%	<input type="checkbox"/>	Bathrooms!!!!
1	2.94%	<input type="checkbox"/>	Better bathroom option
1	2.94%	<input type="checkbox"/>	better quality goals
1	2.94%	<input type="checkbox"/>	Build some new fields
1	2.94%	<input type="checkbox"/>	Bulldoze it and start over.
1	2.94%	<input type="checkbox"/>	Drain system to help dry
1	2.94%	<input type="checkbox"/>	Drainage is horrible, fields have huge dirt patches, tons of ant hills in spring, mowing seems random
1	2.94%	<input type="checkbox"/>	Improve draining capabilities of Central fields; many sessions were cancelled due to wet fields
1	2.94%	<input type="checkbox"/>	Improve water drainage
1	2.94%	<input type="checkbox"/>	Improving drainage so that practices and games can occur even with recent rain

1	2.94%	<input type="checkbox"/>	Improving irrigation and drainage of the fields to allow more opportunities to play and practice. Parking needs to be improved, and bathrooms would be great.
1	2.94%	<input type="checkbox"/>	Indoor restrooms
1	2.94%	<input type="checkbox"/>	installing restrooms - portiest are no bueno
1	2.94%	<input type="checkbox"/>	It's just one giant field with several different games being played at my child's level
1	2.94%	<input type="checkbox"/>	Marking fields so teams can find their location.
1	2.94%	<input type="checkbox"/>	Nice restrooms!!
1	2.94%	<input type="checkbox"/>	Parking is terrible
1	2.94%	<input type="checkbox"/>	Remove the track around the field. It is dangerous and slippery when players run off the field. The city will eventually get sued when a child slips and breaks and arm or cracks their skull on the track.
1	2.94%	<input type="checkbox"/>	rest rooms
1	2.94%	<input type="checkbox"/>	Rest rooms
2	5.88%	<input type="checkbox"/>	Restroom
1	2.94%	<input type="checkbox"/>	restroom facilities are subpar
1	2.94%	<input type="checkbox"/>	Seating
1	2.94%	<input type="checkbox"/>	The drainage is too bad to where rain a day before a practice/rain makes the fields unplayable and then all schedules go sideways. Fix this. Everything else - people involved and location are great!
1	2.94%	<input type="checkbox"/>	the fields are HORRIBLE!!!!
1	2.94%	<input type="checkbox"/>	The fields need some work and parking is a MAJOR problem.
1	2.94%	<input type="checkbox"/>	These questions should reflect basketball too.

247 Respondents

443 Responses

Q121. What improvements to the existing outdoor fields should be prioritized to enhance the spectator experience at Central Elementary? (Select up to 3)

Count	Respondent %	Response %	
105	41.34%	16.94%	<input type="checkbox"/> Increasing seating capacity for spectators
66	25.98%	10.65%	<input type="checkbox"/> Shaded/covered spectator seating
203	79.92%	32.74%	<input type="checkbox"/> More parking
177	69.69%	28.55%	<input type="checkbox"/> Adding/renovating restrooms
1	0.39%	0.16%	<input type="checkbox"/> Heightened safety measures/ law enforcement
8	3.15%	1.29%	<input type="checkbox"/> New playground
2	0.79%	0.32%	<input type="checkbox"/> Fitness trail
9	3.54%	1.45%	<input type="checkbox"/> More gathering areas/ picnic tables
27	10.63%	4.35%	<input type="checkbox"/> Concessions/food options
5	1.97%	0.81%	<input type="checkbox"/> Providing Wi-Fi access
			<input type="checkbox"/>

17		6.69%	2.74%	Other (please specify)
Count	Percent			
1	5.88%			add asphalt vs rock for parking
1	5.88%			adding seating, sidewalks, and garbage cans
1	5.88%			Bathroom
1	5.88%			Bathroom options
1	5.88%			Bathrooms
1	5.88%			better drainage
1	5.88%			Bleachers/spectator seating
1	5.88%			Getting in and out when busy is a nightmare and dangerous for kids
1	5.88%			Install synthetic turf to handle volume of traffic
1	5.88%			MORE PARKING & MORE FIELDS!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
1	5.88%			parking is ridiculous! next to impossible to maneuver in and out of the parking area.
1	5.88%			Parking is very difficult and creates safety issues for the young children
1	5.88%			Restroom
2	11.76%			Restrooms
1	5.88%			See response to Question 78
1	5.88%			widening access road to avoid bottleneck when games end/begin
254 Respondents				
620 Responses				

Q122. Please characterize your level of agreement with the following statements: - The gymnasium at Central Elementary is high quality.				
Count	Percent			
1	1.41%			Strongly agree
19	26.76%			Somewhat agree
29	40.85%			Somewhat disagree
22	30.99%			Strongly disagree
71 Respondents				

Q123. Please characterize your level of agreement with the following statements: - The gymnasium at Central Elementary is well maintained.

Count	Percent		
5	7.04%		Strongly agree
44	61.97%		Somewhat agree
14	19.72%		Somewhat disagree
8	11.27%		Strongly disagree
71	Respondents		

Q124. Please characterize your level of agreement with the following statements: - The gymnasium playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
23	32.39%		Strongly agree
35	49.30%		Somewhat agree
7	9.86%		Somewhat disagree
6	8.45%		Strongly disagree
71	Respondents		

Q125. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Central Elementary's gymnasium.

Count	Percent		
8	11.27%		Strongly agree
35	49.30%		Somewhat agree
20	28.17%		Somewhat disagree
8	11.27%		Strongly disagree
71	Respondents		

Q126. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Central Elementary's gymnasium.

Count	Percent		
15	21.13%		Strongly agree
39	54.93%		Somewhat agree
12	16.90%		Somewhat disagree
5	7.04%		Strongly disagree
71	Respondents		

Q127. Please characterize your level of agreement with the following statements: - Central Elementary's gymnasium is in a convenient location.

Count	Percent		
37	52.11%		Strongly agree
11	15.49%		Somewhat agree
11	15.49%		Somewhat disagree
12	16.90%		Strongly disagree
71	Respondents		

Q128. Please characterize your level of agreement with the following statements: - Central Elementary's gymnasium offers a comfortable and enjoyable spectator experience.

Count	Percent		
0	0.00%		Strongly agree
13	18.31%		Somewhat agree
28	39.44%		Somewhat disagree
30	42.25%		Strongly disagree
71	Respondents		

Q129. How would you compare Central Elementary's gymnasium with facilities in other communities with which you are familiar?

Count	Percent		
1	1.41%		Very favorably
12	16.90%		Somewhat favorably
31	43.66%		Somewhat unfavorably
23	32.39%		Very unfavorably
4	5.63%		I am not familiar with athletic facilities in other communities.
71	Respondents		

Q130. What improvements to the gymnasium should be prioritized to enhance the playing experience at Central Elementary? (Select up to 2)

Count	Respondent %	Response %	
24	33.80%	23.08%	 Improving the quality of courts
39	54.93%	37.50%	 Increasing the number of courts available for practices and games
25	35.21%	24.04%	 Adding "flex space" to accommodate more indoor sports
2	2.82%	1.92%	 Providing a locker room for participants
14	19.72%	13.46%	 Other (please specify)

Count	Percent	
1	7.14%	 access is a lawsuit waiting to happen
1	7.14%	 Access to court is a problem

1	7.14%	<input type="checkbox"/>	better lighting
1	7.14%	<input type="checkbox"/>	Better lighting; Improve like Pizitz large gym
1	7.14%	<input type="checkbox"/>	Better seating and better parking
1	7.14%	<input type="checkbox"/>	Clean floor more regularly
1	7.14%	<input type="checkbox"/>	I was non-weight bearing for the last several games & it was very difficult to get to the gym with crutches.
1	7.14%	<input type="checkbox"/>	improved spectator seating
1	7.14%	<input type="checkbox"/>	lighting is horrible and spectator viewing is non-existent
1	7.14%	<input type="checkbox"/>	Padded walls. So many injuries I have witnessed over the last 10 years there of kids hitting the wall
1	7.14%	<input type="checkbox"/>	Practice was held here, no real place to watch practice for parents....padding on walls needs to extend further, we had a kid trip and fall face first into the cinderblock wall
1	7.14%	<input type="checkbox"/>	should not invest in this facility/location
1	7.14%	<input type="checkbox"/>	Some risers or bleachers at all elementary gyms would be welcome. muck like the recreation center has.
1	7.14%	<input type="checkbox"/>	The gym is horrible for people to get to.
71 Respondents			
104 Responses			

Q131. What improvements to the gymnasium should be prioritized to enhance the spectator experience at Central Elementary? (Select up to 3)

Count	Respondent %	Response %	
64	90.14%	45.07%	<input type="checkbox"/> Increasing seating capacity for spectators
33	46.48%	23.24%	<input type="checkbox"/> More parking
14	19.72%	9.86%	<input type="checkbox"/> Adding/renovating restrooms
1	1.41%	0.70%	<input type="checkbox"/> Heightened safety measures/ law enforcement
5	7.04%	3.52%	<input type="checkbox"/> Play area for children
10	14.08%	7.04%	<input type="checkbox"/> Providing Wi-Fi access
6	8.45%	4.23%	<input type="checkbox"/> Concessions/food options
9	12.68%	6.34%	<input type="checkbox"/> Other (please specify)

Count	Percent	
1	11.11%	<input type="checkbox"/> Access to courts
1	11.11%	<input type="checkbox"/> Access to the gym at Central outside of school hours is very difficult or impossible for spectators who are older, less agile, or disabled.
1	11.11%	<input type="checkbox"/> Better entry into gym
1	11.11%	<input type="checkbox"/> better lighting
1	11.11%	<input type="checkbox"/> lighting
1	11.11%	<input type="checkbox"/> see #97
1	11.11%	<input type="checkbox"/> Terrible to get to especially for grandparents

1	11.11%		The parking is dark and there is a curb in the dark that I tripped on and fell!!! I am not the only one I witnessed a grandmother fall and get badly injured. The gym is fine but getting to it is dangerous!!!!!!!!!!!!
1	11.11%		walkway on side of school
71 Respondents			
142 Responses			

Q132. What organized sport/activity did your child/children participate in at Vestavia Hills Recreation Center during the last 12 months? (Select all that apply)

Count	Respondent %	Response %		
1	0.52%	0.50%		Soccer
3	1.57%	1.51%		Baseball
0	0.00%	0.00%		Flag Football
0	0.00%	0.00%		Tackle Football
179	93.72%	89.95%		Basketball
0	0.00%	0.00%		Lacrosse/Field Hockey
3	1.57%	1.51%		Gymnastics
0	0.00%	0.00%		Swimming
2	1.05%	1.01%		Tennis
0	0.00%	0.00%		Softball
0	0.00%	0.00%		Wrestling
11	5.76%	5.53%		Other (please specify)

Count	Percent		
1	9.09%		Baton
1	9.09%		cheer
1	9.09%		Cheer
1	9.09%		Cheer Practice
1	9.09%		Cheering
1	9.09%		cheerleading
3	27.27%		Cheerleading
1	9.09%		Girl Scouts
1	9.09%		Little rebel cheer practice

191 Respondents	
199 Responses	

Q133. How long does it typically take to reach Vestavia Hills Recreation Center?

Count	Percent		
51	26.84%		Less than 5 minutes
71	37.37%		5-10 minutes
22	11.58%		10-15 minutes
11	5.79%		15-20 minutes
35	18.42%		More than 20 minutes
190	Respondents		

Q134. Please characterize your level of agreement with the following statements: - The court at Vestavia Hills Recreation Center is high quality.

Count	Percent		
34	18.09%		Strongly agree
100	53.19%		Somewhat agree
33	17.55%		Somewhat disagree
21	11.17%		Strongly disagree
188	Respondents		

Q135. Please characterize your level of agreement with the following statements: - Vestavia Hills Recreation Center is well maintained.

Count	Percent		
26	13.98%		Strongly agree
105	56.45%		Somewhat agree
35	18.82%		Somewhat disagree
20	10.75%		Strongly disagree
186	Respondents		

Q136. Please characterize your level of agreement with the following statements: - The playing surface is safe and free from obstacles or deficiencies that would pose risk for injury.

Count	Percent		
65	35.33%		Strongly agree
95	51.63%		Somewhat agree
18	9.78%		Somewhat disagree
6	3.26%		Strongly disagree
184	Respondents		

Q137. Please characterize your level of agreement with the following statements: - My child's/children's team typically has adequate time for practice at Vestavia Hills Recreation Center.

Count	Percent		
26	14.61%		Strongly agree
79	44.38%		Somewhat agree
48	26.97%		Somewhat disagree
25	14.04%		Strongly disagree
178	Respondents		

Q138. Please characterize your level of agreement with the following statements: - My child's/children's practices and games are held at reasonable times of the day at Vestavia Hills Recreation Center.

Count	Percent		
49	26.49%		Strongly agree
98	52.97%		Somewhat agree
27	14.59%		Somewhat disagree
11	5.95%		Strongly disagree
185	Respondents		

Q139. Please characterize your level of agreement with the following statements: - Vestavia Hills Recreation Center is in a convenient location.

Count	Percent		
119	65.75%		Strongly agree
33	18.23%		Somewhat agree
18	9.94%		Somewhat disagree
11	6.08%		Strongly disagree
181	Respondents		

Q140. Please characterize your level of agreement with the following statements: - Vestavia Hills Recreation Center offers a comfortable and enjoyable spectator experience.

Count	Percent		
29	15.68%		Strongly agree
100	54.05%		Somewhat agree
33	17.84%		Somewhat disagree
23	12.43%		Strongly disagree
185	Respondents		

Q141. How would you compare Vestavia Hills Recreation Center with facilities in other communities with which you are familiar?

Count	Percent		
9	4.76%		Very favorably
74	39.15%		Somewhat favorably
50	26.46%		Somewhat unfavorably
49	25.93%		Very unfavorably
7	3.70%		I am not familiar with athletic facilities in other communities.
189	Respondents		

Q142. What improvements to the existing facilities should be prioritized to enhance the playing experience at Vestavia Hills Recreation Center? (Select up to 2)

Count	Respondent %	Response %	
48	26.37%	16.61%	 Improving the quality of courts
138	75.82%	47.75%	 Increasing the number of courts available for practices and games
80	43.96%	27.68%	 Adding "flex space" to accommodate more indoor sports
7	3.85%	2.42%	 Providing a locker room for participants
16	8.79%	5.54%	 Other (please specify)

Count	Percent		
1	6.25%		Building is just so old & worn out
1	6.25%		Compared to Homewood's new center, ours is awful. We need a millage increase would be worth it for a new center.
1	6.25%		demo and rebuild
1	6.25%		Friendly staff, bathrooms needs HUGE renovation, interior needs to be remodeled, safe & comfortable seating for spectators, safe walking track with rails for enclosure, the list is long.....,
1	6.25%		Improve the scoreboards.
1	6.25%		lighting/scoreboard
1	6.25%		Making spectator area larger
1	6.25%		need a whole new facility
1	6.25%		Not enough space and spectator viewing and facilities are in general horrible - old, outdated
1	6.25%		overall needs updating
1	6.25%		replace the air conditioning
1	6.25%		tear down and build a new building
1	6.25%		The courts are nice the rest of the building is a dump
1	6.25%		The rec center remodeled, concessions, stands shade covers, batting cages, dug outs,
1	6.25%		Totally outdated for this community and the taxes we pay
1	6.25%		Weight room

182 Respondents

289 Responses

Q143. What improvements to the existing facilities should be prioritized to enhance the spectator experience at Vestavia Hills Recreation Center? (Select up to 3)

Count	Respondent %	Response %	
84	47.46%	23.60%	Increasing seating capacity for spectators
44	24.86%	12.36%	More parking
69	38.98%	19.38%	Adding/renovating restrooms
6	3.39%	1.69%	Heightened safety measures/ law enforcement
40	22.60%	11.24%	Play area for children
28	15.82%	7.87%	Providing Wi-Fi access
62	35.03%	17.42%	Concessions/food options
23	12.99%	6.46%	Other (please specify)

Count	Percent	
1	4.35%	All the above
1	4.35%	Better traffic flow to stop parked cars from getting blocked in by those waiting to pick up participants
1	4.35%	Can't see score board from the bleachers
1	4.35%	Cleaner bathrooms
1	4.35%	Compared to Homewood's new center, ours is awful. We need a millage increase would be worth it for a new center.
1	4.35%	Facility is outdated and doesn't meet the needs of our community
1	4.35%	Friendly & helpful staff
1	4.35%	friendly staff
1	4.35%	more courts
1	4.35%	more gym space
1	4.35%	na
1	4.35%	New facility
1	4.35%	New rec center is needed
1	4.35%	None
1	4.35%	Overall rec center needs updating
1	4.35%	Renovate the building
1	4.35%	Renovation simar to homewood, new pool new center
1	4.35%	see #109
1	4.35%	That entire facility needs to be torn down and made into a modern, multifunctional facility befitting a community such as Vestavia
1	4.35%	Total renovation. The building is a disgrace to this community

1	4.35%		U must be 6'6" tall to use urinals at rec center
1	4.35%		Update it. Everybody knows it is in bad shape
1	4.35%		Whole facility upgrade
177 Respondents			
356 Responses			

Q144. What was the total registration cost for each of your children's athletic teams during the most recent season? (Select all that apply)

Count	Respondent %	Response %		
8	0.79%	0.67%		\$49 or less
84	8.25%	7.04%		\$50-\$99
219	21.51%	18.36%		\$100-\$149
343	33.69%	28.75%		\$150-\$199
160	15.72%	13.41%		\$200-\$249
65	6.39%	5.45%		\$250-\$299
46	4.52%	3.86%		\$300-\$349
37	3.63%	3.10%		\$350-\$399
27	2.65%	2.26%		\$400-\$499
204	20.04%	17.10%		\$500 or more
1018 Respondents				
1193 Responses				

Q145. How much more, beyond your current registration total, would you be willing to pay if the improvements you identified in the previous series of questions were available for your child's / children's league (per team)?

Count	Percent		
147	14.40%		I would not pay more in registration costs even with improvements to facilities
53	5.19%		Less than \$10 in additional costs
261	25.56%		Additional \$10-\$25
262	25.66%		Additional \$25-\$50
106	10.38%		Additional \$50-\$75
84	8.23%		Additional \$75-\$100
47	4.60%		Additional \$100-\$150
19	1.86%		Additional \$150-\$200
42	4.11%		More than \$200 in additional costs
1021 Respondents			

Q146. What should Vestavia Hills prioritize in order to improve the athletics experience? (Select up to 3)

Count	Respondent %	Response %	
496	49.01%	18.78%	<input type="checkbox"/> Improving the quality of athletic facilities
427	42.19%	16.17%	<input type="checkbox"/> Increasing the number of outdoor athletic facilities
325	32.11%	12.31%	<input type="checkbox"/> Increasing the amount of indoor athletic space
209	20.65%	7.91%	<input type="checkbox"/> Improving Vestavia Hills's ability to host tournaments and events
180	17.79%	6.82%	<input type="checkbox"/> Installing synthetic turf on some or all fields
24	2.37%	0.91%	<input type="checkbox"/> Installing/improving lighting for night play
321	31.72%	12.15%	<input type="checkbox"/> Improving the spectator experience (e.g., seating, restrooms, concessions)
285	28.16%	10.79%	<input type="checkbox"/> Adding more parking
298	29.45%	11.28%	<input type="checkbox"/> Providing athletic facilities in more convenient locations
76	7.51%	2.88%	<input type="checkbox"/> Other (please specify)

Count	Percent	
1	1.32%	<input type="checkbox"/> A location closer to "old Vestavia" would be nice
1	1.32%	<input type="checkbox"/> adding baseball fields to Sicard Hollow
1	1.32%	<input type="checkbox"/> adding fields in Old Vestavia
1	1.32%	<input type="checkbox"/> Adding more centrally located fields and putting more money into existing centrally located fields instead of all money going to LP/SHAC area
1	1.32%	<input type="checkbox"/> All of vestavia's baseball fields are in desperate need of improvement (compare to Vestavia softball!!!). DO NOT increase the number of artificial turf fields- our young children should not be exposed to those chemicals with regularity!
1	1.32%	<input type="checkbox"/> better maintenance
1	1.32%	<input type="checkbox"/> Better pool facilities
1	1.32%	<input type="checkbox"/> Better road to Liberty Park
1	1.32%	<input type="checkbox"/> Better scheduling management of practice and games
1	1.32%	<input type="checkbox"/> Build a new pool
1	1.32%	<input type="checkbox"/> Build an indoor 50 meter pool
1	1.32%	<input type="checkbox"/> Build mtn bike trails at Liberty park
1	1.32%	<input type="checkbox"/> Build synthetic turf practice space in Old Vestavia
1	1.32%	<input type="checkbox"/> Cahaba heights is not handicapped accessibl.
1	1.32%	<input type="checkbox"/> Central is closed too much
1	1.32%	<input type="checkbox"/> Central needs restrooms!
1	1.32%	<input type="checkbox"/> Changing the format of Mini-Kickers to actual games, as offered by the local YMCAs
1	1.32%	<input type="checkbox"/> Convenience is HUGE for everyone I know!!! SHAC is not a part of our community- despite how nice it is- it is not our community and the commute is very difficult, especially week days for working parents..CLOSER FACILITIES!!
1	1.32%	<input type="checkbox"/> Correct the drainage issues at LP softball so tournaments don't get rained out
		<input type="checkbox"/>

1	1.32%		Covered seating
1	1.32%	<input type="checkbox"/>	drainage for fields-CH seemed to have closed fields often due to rain where it seemed that other fields didn't
1	1.32%	<input type="checkbox"/>	Drainage, covered seating
1	1.32%	<input type="checkbox"/>	earlier games
1	1.32%	<input type="checkbox"/>	Fix the Central field ASAP
1	1.32%	<input type="checkbox"/>	Football practice fields are not available, we had k&1st graders getting out of fball practice at 8pm. That's just too late.
1	1.32%	<input type="checkbox"/>	Get someone to fix Sicard Hollow Road. It is DANGEROUS
1	1.32%	<input type="checkbox"/>	give paying vestavie rec players priority over tournaments
1	1.32%	<input type="checkbox"/>	Have them in our city !!!!
1	1.32%	<input type="checkbox"/>	Improve the pool and pool restrooms
1	1.32%	<input type="checkbox"/>	improving coaching
1	1.32%	<input type="checkbox"/>	Improving the way the facilities are managed and maintained. The local boards are providing priority to non-vestavia residents and alienating its youth baseball programs.
1	1.32%	<input type="checkbox"/>	indoor competition pool
1	1.32%	<input type="checkbox"/>	Indoor pool!
1	1.32%	<input type="checkbox"/>	Install netting over the seating area for safety purposes.
1	1.32%	<input type="checkbox"/>	It would be great if travel soccer was affordable
1	1.32%	<input type="checkbox"/>	join a league.
1	1.32%	<input type="checkbox"/>	Just about all of these! We have to drive 20 minutes to get to a rec center. Not having access to our school gym to practice basket is tough. Indoor softball practice facilities would be a huge plus or at least get us closer to even ground with Hoover.
1	1.32%	<input type="checkbox"/>	Keeping softball fields open and dry
1	1.32%	<input type="checkbox"/>	location closer to vestavia and not liberty park
1	1.32%	<input type="checkbox"/>	Locker rooms
1	1.32%	<input type="checkbox"/>	maintain fields in old Vestavia at the same level as Liberty Park
1	1.32%	<input type="checkbox"/>	Make a big park area with a water park. Iconic tables fields etc
1	1.32%	<input type="checkbox"/>	Make sure that all teams have to play even amount of early and late games
1	1.32%	<input type="checkbox"/>	more fields closer to the heart of Vestavia
1	1.32%	<input type="checkbox"/>	More fields near Old Vestavia
1	1.32%	<input type="checkbox"/>	Move all sports to sicard/LP
1	1.32%	<input type="checkbox"/>	New facility and pool
1	1.32%	<input type="checkbox"/>	New Recreation Center
1	1.32%	<input type="checkbox"/>	new swimming pool
1	1.32%	<input type="checkbox"/>	NOT crumb rubber though!
1	1.32%	<input type="checkbox"/>	Not sure
		<input type="checkbox"/>	

1	1.32%		Play baseball at Liberty Park
1	1.32%	<input type="checkbox"/>	Pool improvements & revc center they are embarrassing
1	1.32%	<input type="checkbox"/>	Proper Management of Field Use. There are 5 fields at Liberty Park that are not efficiently used for the 13 to 14 year old baseball groups
1	1.32%	<input type="checkbox"/>	Rec baseball fields must become available for all residents. There are fields to use that currently go unused. Charge a fee per use.
1	1.32%	<input type="checkbox"/>	Regarding soccer, I believe we are very fortunate and have an impressive facility however the number of fields is limited - I know other sports have different needs but it would be wonderful to have additional soccer fields - turf is fantastic because weather doesn't play much of a factor!
1	1.32%	<input type="checkbox"/>	replace the airconditioning at rec center
1	1.32%	<input type="checkbox"/>	restrooms at the pool
1	1.32%	<input type="checkbox"/>	Safe play areas for younger siblings
1	1.32%	<input type="checkbox"/>	satisfied
1	1.32%	<input type="checkbox"/>	Sicard Hollow and Liberty Park complexes are fantastic. The problem is that they are overcrowded and take too long to get to from "Old Vestavia". There needs to be more another athletic complex in Old Vestavia that parents aren't having to travel out to Sicard Hollow or LP at 5 pm during a week night. The Central fields and Old Columbiana fields are deplorable and need massive upgrades, i.e. drainage, artificial turf, seating, lights, everything.
1	1.32%	<input type="checkbox"/>	They need more space in "old Vestavia hills"
1	1.32%	<input type="checkbox"/>	tunnel between fields and LP
1	1.32%	<input type="checkbox"/>	update baseball equipment--cages, pitching machines, etc
1	1.32%	<input type="checkbox"/>	update pool facilities
1	1.32%	<input type="checkbox"/>	Update rec facilities as other OTM communities have done
1	1.32%	<input type="checkbox"/>	use of the high school field. every other high school in our area allows lacrosse games to be played at the high school
1	1.32%	<input type="checkbox"/>	use the excess tax we already pay to make improvements all facilities other than SHAC are below par for Vestavia
1	1.32%	<input type="checkbox"/>	Vestavia desparately needs a new pool.
1	1.32%	<input type="checkbox"/>	Wald Park is neglected while all of the funds are used at SHAC and no one knows where the SHAC is located and it is too far away. Wald Park needs updating. The Exchange Field is the field everyone sees from Hwy 31 and it is in horrible shape.
1	1.32%	<input type="checkbox"/>	Wald Park pool needs complete renovation, especially the restrooms/locker room
1	1.32%	<input type="checkbox"/>	We desperately need more athletic facilities in "old Vestavia"
1	1.32%	<input type="checkbox"/>	When will the new park across from the SHAC be available?
1	1.32%	<input type="checkbox"/>	where are the pool questions? Clearly this survey is intended to up sports athletic facilities and not the pool
1	1.32%	<input type="checkbox"/>	With after-work traffic , getting to Shac and LP on time is almost impossible. Literally. People without a large network of friends are at a serious disadvantage. It takes almost all enjoyment out of the experience.
1	1.32%	<input type="checkbox"/>	With more facilities maybe our 7 year olds wouldn't be playing such late games

1012 Respondents

2641 Responses

Q147. Which general area of Vestavia Hills should the City prioritize when considering future expansion of recreation and athletic facilities?(Note that areas are drawn for illustrative purposes and may include some unincorporated areas)

Count	Percent		
170	16.57%		Area 1 (west of Highway 31)
316	30.80%		Area 2 (east of Highway 31 and west of Rocky Ridge Road)
240	23.39%		Area 3 (along I-459 corridor east of Rocky Ridge Road and south of Highway 280)
74	7.21%		Area 4 (north of Highway 280 and west of I-459)
120	11.70%		Area 5 (north of Highway 280 and east of I-459)
106	10.33%		I have no preference.
1026	Respondents		

Q148. Which Vestavia Hills parks/facilities have you visited within the last 12 months? (Select all that apply)

Count	Respondent %	Response %	
680	43.93%	11.84%	McCallum Park
393	25.39%	6.84%	Byrd Park
21	1.36%	0.37%	Shallowford Park
1055	68.15%	18.37%	Wald Park
353	22.80%	6.15%	Swimming Pool at Wald Park
840	54.26%	14.63%	Sicard Hollow Athletic Complex ("SHAC")
862	55.68%	15.01%	Liberty Park
192	12.40%	3.34%	Old Columbiana athletic fields
623	40.25%	10.85%	Cahaba Heights
611	39.47%	10.64%	Vestavia Hills Recreation Center
33	2.13%	0.57%	Other (please specify)

Count	Percent		
1	3.03%		Ball fields at Central Elem
4	12.12%		Central
1	3.03%		Central elem
1	3.03%		central elem soccer
1	3.03%		central elementary
1	3.03%		central field
1	3.03%		Central fields
1	3.03%		Central Fields / trail
1	3.03%		Central Fields Park

1	3.03%	<input type="checkbox"/>	Central School Nature Trail
1	3.03%	<input type="checkbox"/>	central soccer fields
1	3.03%	<input type="checkbox"/>	Central soccer fields
1	3.03%	<input type="checkbox"/>	Central Soccer fields
1	3.03%	<input type="checkbox"/>	Dog Park off Rocky Ridge
1	3.03%	<input type="checkbox"/>	Elementary school gyms
1	3.03%	<input type="checkbox"/>	Hoover East
1	3.03%	<input type="checkbox"/>	Hoover rec center
1	3.03%	<input type="checkbox"/>	Is McCallum park the one off rocky ridge? Beside the creek?if not, we use that one too.
1	3.03%	<input type="checkbox"/>	McCallum Park
1	3.03%	<input type="checkbox"/>	Overton and Cahaba River park
1	3.03%	<input type="checkbox"/>	Pizitz
1	3.03%	<input type="checkbox"/>	pizitz gym
1	3.03%	<input type="checkbox"/>	Pizitz Middle
1	3.03%	<input type="checkbox"/>	River run
1	3.03%	<input type="checkbox"/>	The trail behind the library
1	3.03%	<input type="checkbox"/>	Vestavia knoll dog park central fields
1	3.03%	<input type="checkbox"/>	Vestavia West gym
1	3.03%	<input type="checkbox"/>	VHEC Fields
1	3.03%	<input type="checkbox"/>	Vhhs field
1	3.03%	<input type="checkbox"/>	We wanted to play tee ball but was unable to figure out how to sign up

79 5.10% 1.38% I have not visited a Vestavia Hills park in the last 12 months.

1548 Respondents

5742 Responses

Q149. How often do you visit a Vestavia Hills park/facility?

Count	Percent		
147	10.07%	<input type="checkbox"/>	Daily
690	47.26%	<input type="checkbox"/>	More than once per week
252	17.26%	<input type="checkbox"/>	About once per week
134	9.18%	<input type="checkbox"/>	About once per month
177	12.12%	<input type="checkbox"/>	Occasionally
60	4.11%	<input type="checkbox"/>	I rarely visit a Vestavia Hills park

1460 Respondents

Q150. Which of the following best describes why you have not recently visited a Vestavia Hills park facility? (Select all that apply)

Count	Respondent %	Response %		
29	37.18%	30.53%		Vestavia Hills parks do not offer the experience I am looking for
8	10.26%	8.42%		I prefer to recreate at a private facility
16	20.51%	16.84%		I am too busy
1	1.28%	1.05%		I do not feel safe at Vestavia Hills parks
1	1.28%	1.05%		My health does not currently allow me to visit Vestavia Hills parks
18	23.08%	18.95%		I do not live near a Vestavia Hills park
2	2.56%	2.11%		Vestavia Hills parks do not provide the access I need (adequate parking, ramps, etc.)
20	25.64%	21.05%		Other (please specify)

Count	Percent		
1	5.00%		Dog park
1	5.00%		I am able to recreate and exercise at my workplace
1	5.00%		I am new to the area and 7 mo. pregnant
1	5.00%		I don't know where they are.
1	5.00%		i use the sidewalks and trails in Mountain Brook
1	5.00%		Just moved here. We used Veterans Park in Hoover quite frequently to walk.
1	5.00%		lack of discipline of children by parents
1	5.00%		Lack of light at night
1	5.00%		My kids are grown
1	5.00%		no parks in Cahaba Heights
1	5.00%		no parks in cahaba heights except for behind the school and there is nothing there
1	5.00%		No reason to go
1	5.00%		Other interests
1	5.00%		Other municipalities offer better parks and facilities ... sorry :-)
1	5.00%		Too many
1	5.00%		Too many kids for a childless couple!
1	5.00%		Unaware of them
1	5.00%		Using Lakeshore for exercise class
1	5.00%		Visit parks near grandchildren's home

78 Respondents

95 Responses

Q151. Why do you typically visit a Vestavia Hills park facility? (Select all that apply)

Count	Respondent %	Response %		
519	35.69%	15.38%		To get exercise
509	35.01%	15.08%		To make sure my child/children gets adequate exercise and/or play time
617	42.43%	18.28%		To enjoy the outdoors.
279	19.19%	8.27%		To get involved in the community and interact with friends/neighbors
240	16.51%	7.11%		To attend a party or special event (e.g., birthday parties, family reunions, etc.)
1040	71.53%	30.81%		To attend my child's sporting event or practice
34	2.34%	1.01%		To participate in an adult sports league
137	9.42%	4.06%		To participate in a specific activity available in the park (e.g., tennis, disc golf, mountain bike trails, etc.)
1454	Respondents			
3375	Responses			

Q152. Please characterize your level of agreement with the following statements: - I am satisfied with the quality of parks in Vestavia Hills.

Count	Percent		
218	14.53%		Strongly agree
722	48.13%		Somewhat agree
389	25.93%		Somewhat disagree
171	11.40%		Strongly disagree
1500	Respondents		

Q153. Please characterize your level of agreement with the following statements: - Vestavia Hills has an adequate number of parks to support the needs of the community.

Count	Percent		
180	12.09%		Strongly agree
592	39.76%		Somewhat agree
470	31.56%		Somewhat disagree
247	16.59%		Strongly disagree
1489	Respondents		

Q154. Please characterize your level of agreement with the following statements: - Vestavia Hills's parks are in convenient locations.

Count	Percent		
332	22.46%		Strongly agree
730	49.39%		Somewhat agree
292	19.76%		Somewhat disagree
124	8.39%		Strongly disagree
1478	Respondents		

Q155. Please characterize your level of agreement with the following statements: - Vestavia Hills Parks are clean and well-maintained.

Count	Percent		
451	30.64%		Strongly agree
705	47.89%		Somewhat agree
238	16.17%		Somewhat disagree
78	5.30%		Strongly disagree
1472	Respondents		

Q156. Please characterize your level of agreement with the following statements: - I feel safe when I visit a Vestavia Hills park.

Count	Percent		
1026	69.56%		Strongly agree
421	28.54%		Somewhat agree
25	1.69%		Somewhat disagree
3	0.20%		Strongly disagree
1475	Respondents		

Q157. Which park(s) do you feel unsafe visiting? (Select all that apply)

Count	Respondent %	Response %		
2	7.69%	5.13%		McCallum Park
0	0.00%	0.00%		Byrd Park
0	0.00%	0.00%		Shallowford Park
10	38.46%	25.64%		Wald Park
3	11.54%	7.69%		Swimming Pool at Wald Park
2	7.69%	5.13%		Sicard Hollow Athletic Complex ("SHAC")
3	11.54%	7.69%		Liberty Park
3	11.54%	7.69%		Old Columbiana
4	15.38%	10.26%		Cahaba Heights

9	34.62%	23.08%		Vestavia Hills Recreation Center															
2	7.69%	5.13%		Other (please specify)															
<table border="1"> <thead> <tr> <th>Count</th> <th>Percent</th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>50.00%</td> <td></td> <td></td> <td>See above answers</td> </tr> <tr> <td>1</td> <td>50.00%</td> <td></td> <td></td> <td>There needs to be a gate around Provence Park to separate children from the lake and street</td> </tr> </tbody> </table>					Count	Percent				1	50.00%			See above answers	1	50.00%			There needs to be a gate around Provence Park to separate children from the lake and street
Count	Percent																		
1	50.00%			See above answers															
1	50.00%			There needs to be a gate around Provence Park to separate children from the lake and street															
1	3.85%	2.56%		I have not visited a Vestavia Hills park in the last 12 months															
26 Respondents																			
39 Responses																			

Q158. Please characterize your level of agreement with the following statements: - The availability of quality park facilities is important to my personal quality of life.

Count	Percent		
819	56.25%		Strongly agree
545	37.43%		Somewhat agree
79	5.43%		Somewhat disagree
13	0.89%		Strongly disagree
1456 Respondents			

Q159. Please characterize your level of agreement with the following statements: - The availability of quality park facilities is important to creating a sense of community.

Count	Percent		
1178	80.52%		Strongly agree
270	18.46%		Somewhat agree
13	0.89%		Somewhat disagree
2	0.14%		Strongly disagree
1463 Respondents			

Q160. Please characterize your level of agreement with the following statements: - It is important to provide high-quality recreation and athletics facilities for the development of young members of the community.

Count	Percent		
1223	84.52%		Strongly agree
211	14.58%		Somewhat agree
11	0.76%		Somewhat disagree
2	0.14%		Strongly disagree
1447 Respondents			

Q161. Please characterize your level of agreement with the following statements: - It is important to provide high-quality recreation and athletics facilities for the well-being of all members of the community, regardless of age.

Count	Percent		
1121	77.36%		Strongly agree
303	20.91%		Somewhat agree
25	1.73%		Somewhat disagree
0	0.00%		Strongly disagree
1449	Respondents		

Q162. Please characterize your level of agreement with the following statements: - It is important to provide high-quality recreation and athletics facilities in order to generate economic benefits by drawing visitors to the community for tournaments and special events.

Count	Percent		
939	64.94%		Strongly agree
407	28.15%		Somewhat agree
77	5.33%		Somewhat disagree
23	1.59%		Strongly disagree
1446	Respondents		

Q163. Please characterize your level of agreement with the following statements: - It is important to provide high-quality recreation and athletics facilities in order to attract new residents.

Count	Percent		
999	68.61%		Strongly agree
400	27.47%		Somewhat agree
47	3.23%		Somewhat disagree
10	0.69%		Strongly disagree
1456	Respondents		

Q164. Please characterize your level of agreement with the following statements: - I am proud of the parks and recreation facilities in Vestavia Hills.

Count	Percent		
349	24.07%		Strongly agree
685	47.24%		Somewhat agree
299	20.62%		Somewhat disagree
117	8.07%		Strongly disagree
1450	Respondents		

Q165. How would you compare parks in Vestavia Hills with parks in other communities?

Count	Percent		
244	16.56%		Very favorably
608	41.28%		Somewhat favorably
360	24.44%		Somewhat unfavorably
159	10.79%		Very unfavorably
102	6.92%		I am not familiar enough with parks in other communities to respond
1473	Respondents		

Q166. What improvements or additions to the existing recreation facilities in Vestavia Hills would enhance the recreation experience in the community? (Select up to 3)

Count	Respondent %	Response %		
420	28.53%	10.16%		Providing more parks and/or natural areas
494	33.56%	11.96%		Modernizing equipment and addressing maintenance needs at existing parks
548	37.23%	13.26%		Improving the quality of athletic fields/courts
216	14.67%	5.23%		Improving playground areas for children
273	18.55%	6.61%		Providing a community splash pad
440	29.89%	10.65%		Updating community pools
191	12.98%	4.62%		Providing a community dog park
486	33.02%	11.76%		Providing more paved walking/biking paths
310	21.06%	7.50%		Providing more nature paths/mountain biking trails
43	2.92%	1.04%		Increasing safety/law enforcement in existing parks
77	5.23%	1.86%		Providing more adult sports leagues
62	4.21%	1.50%		Providing more group fitness or other instructional classes
323	21.94%	7.82%		Improving amenities like restrooms and outdoor pavilions and gathering areas
210	14.27%	5.08%		More parking
39	2.65%	0.94%		Improving access for individuals with a disability or other limitations
1472	Respondents			
4132	Responses			

Q167. Would you be interested in participating in an adult sports league if offered by Vestavia Hills Parks & Recreation?

Count	Percent		
584	39.70%		Yes
887	60.30%		No
1471	Respondents		

Q168. What adult sports league(s) would you be interested in? (Select all that apply)

Count	Respondent %	Response %		
163	28.70%	13.50%		Basketball
92	16.20%	7.62%		Volleyball
139	24.47%	11.52%		Flag Football
160	28.17%	13.26%		Tennis
108	19.01%	8.95%		Golf
280	49.30%	23.20%		Softball
92	16.20%	7.62%		Disc Golf
61	10.74%	5.05%		Bowling
112	19.72%	9.28%		Other (please specify)

Count	Percent		
1	0.89%		Adult swimming
1	0.89%		Archery
3	2.68%		baseball
4	3.57%		Baseball
1	0.89%		Husband plays adult baseball in hoover
1	0.89%		indoor soccer
2	1.79%		kickball
13	11.61%		Kickball
5	4.46%		lacrosse
3	2.68%		Lacrosse
1	0.89%		Modified soccer
1	0.89%		Pickle Ball
1	0.89%		running groups
1	0.89%		Running groups, swimming
25	22.32%		soccer
33	29.46%		Soccer
1	0.89%		soccer and cycling
1	0.89%		Soccer and kickball
1	0.89%		soccer, dance
1	0.89%		Soccer, Raquetball
1	0.89%		swim/water aerobics

2	1.79%		swimming
2	1.79%		Swimming
1	0.89%		Swimming in LP area!!!!
3	2.68%		Ultimate Frisbee
1	0.89%		Ultimate frisbee, pickle ball
1	0.89%		Winter sports
568 Respondents			
1207 Responses			

Q169. How often would you prefer to play in an adult sports league?			
Count	Percent		
191	33.63%		Twice per month
333	58.63%		Once per week
28	4.93%		Twice per week
10	1.76%		More than twice per week
6	1.06%		Other (please specify)
Count	Percent		
2	33.33%		monthly
1	16.67%		Once a month
1	16.67%		Once per month
1	16.67%		Seasonally
568 Respondents			

Q170. When would you prefer to play?			
Count	Percent		
232	41.06%		On weeknights only
64	11.33%		On weekends only
269	47.61%		I do not have a preference.
565 Respondents			

Q171. How much would you be willing to pay in registration costs to participate in an adult sports league?

Count	Percent		
48	8.47%		Less than \$30
68	11.99%		\$30-\$39
74	13.05%		\$40-\$49
123	21.69%		\$50-\$59
33	5.82%		\$60-\$69
55	9.70%		\$70-\$79
27	4.76%		\$80-\$99
113	19.93%		\$100-\$125
26	4.59%		More than \$125
567	Respondents		

Q172. What is your email address? (This is for internal purposes only and will not be shared or used for future solicitations.)

Count	Percent		
1038	100.00%		

Count	Percent		
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████
█	███		██████████████

1038 Respondents

Q173. Please feel free to provide any additional comments or suggestions regarding City of Vestavia Hills recreational programs, services, and facilities:

Count Percent

620 100.00%

Count Percent

1 0.16%

1	0.16%	<input type="text"/>	- too many tournaments at LP. We struggle to get a field at good times. - the batting cages at LP are dismal. - Cahaba heights is outdated. Parking is difficult. The fields do not drain well. - it would be very helpful to mix the softball and baseball programs. Traveling back and forth for baseball from LP is a challenge.
1	0.16%	<input type="text"/>	#63 needed to allow for more responses - It was difficult to limit that to three answers when so many more applied!
1	0.16%	<input type="text"/>	"Old" Vestavia needs a sports park comparable to Sicard Hollow of Liberty Park sports fields. The drive is difficult to make 4-5 times per week when one has multiple children involved in multiple sports. We are already using carpools as much as possible.
1	0.16%	<input type="text"/>	1. Our children are young, so my interest in participating in any sport that requires us to drive over 20 minutes to practice/games is very low. Annexing in Cahaba Heights and Liberty Park created a big problem in this area. I could walk to Wald Park from my house yet we have to drive across 280 to Cahaba Heights for a 6:30 weekday practice for five year old tee ball. My child is interested in playing basketball this fall, but if there is any risk that we would not be able to play in a team at the rec center, we will not play. I would rather play in Homewood than have to drive to Liberty Park. Can teams and practices not be grouped by location of the child's house? 2. Our Wald Park pool is disgusting and embarrassing. The "it costs too much money" argument is old. We are a quite wealthy community. If Homewood can build a beautiful rec center and pool, it seems that Vestavia should have no excuse. The pool also needs to be open for "normal" hours in the summer to families who want to enjoy it. The hours of our current pool are very limited. 3. It would be wonderful to have an area where young children can ride their bikes. Vestavia is hilly, so many children do not get the opportunity to ride bikes on their street. We frequently go to Railroad Park or Homewood Park to do this, but it would be lovely to have something more local.
1	0.16%	<input type="text"/>	A bike path in the right-of-way along Sicard Hollow or some alternate path would be a huge benefit. There is significant danger to those who road bike there.
1	0.16%	<input type="text"/>	A park in cahaba heights in the areas behind the summit, near the school would be amazing!!!!!!!!!!!!
1	0.16%	<input type="text"/>	A park in place of altadena country club would be great.
1	0.16%	<input type="text"/>	A park with access to cahaba river would be ideal. A dog friendly portion of that would be even better... and Brasfield and Gorrie should build it.
1	0.16%	<input type="text"/>	a pool and park like wald park in cahaba heights would be great
1	0.16%	<input type="text"/>	A recreation center with basketball courts would be nice in the Cahaba Heights/Liberty Park area similar to the one across town.
1	0.16%	<input type="text"/>	A splash pad in "Old Vestavia" for the grandparents to take the grands and one in Liberty Park for the families. This is an immediate need. We drive to Gardendale
1	0.16%	<input type="text"/>	Access to Sicard Hollow, limited. Need access from 280 thru Cahaba Beach Rd, immediately.
1	0.16%	<input type="text"/>	Add Mt bike trails!
1	0.16%	<input type="text"/>	Adding sidewalks in neighborhoods can turn them instantly into community recreational areas especially if residents are close to schools or shopping. Unless you build a special purpose park (ie dog park) people won't drive 20 minutes to get there. Sidewalks are the way to go for those of us who do not have children in athletic programs. Thank you for asking!
1	0.16%	<input type="text"/>	Additional soccer fields are needed in order to attract larger events to our city.
1	0.16%	<input type="text"/>	Adult league interest did not add mornings as an option. I prefer to swim in the morning but Wald Park is too far from LP. Please offer a closer, 50m pool to the LP area. I also am very excited about the new fitness trail, do park and splash pad being constructed across from the SHAC but I have not heard much on it lately. When will it be ready??
1	0.16%	<input type="text"/>	Adult sports leagues were a nice idea Of which I had not previously thought. However, LOCATION is the only issue I really care about. Absolutely sick to death of traveling to another community (Liberty Park) to provide my kids access to city sports. I cannot imagine how difficult it must be for single parents or families that have to monitor their gasoline expense. Their kids suffer.
1	0.16%	<input type="text"/>	After serving on the Board for baseball I believe we are getting a plan in place to allow the athletes ages 12-14 to play as much baseball as they want. We have had in 2014 a Select Team program that had 61 boys participate and in 2015 we have 3 teams playing an extended season. I would like to see us have baseball for 9th - 12th grade boys. There are approximately 80 boys this age playing travel or rec ball. 18-22 boys will make the High School baseball team so lets offer an option for these young people to continue to play if they would like to. I am willing to help. John Douglass
1	0.16%	<input type="text"/>	Again, a gate needs to be installed at Provence Park in Liberty Park. The street and lake create safety issues for young children.
1	0.16%	<input type="text"/>	All of my comments regarding field maintenance are made based upon my family's personal experiences PRIOR to the hiring of the turf management company. I think the hiring of this company has improved SOME of the softball field issues, but not all of them. The maintenance

of the facilities is still lacking. Thank you for the opportunity to express our thoughts as residents.

1	0.16%	<input type="text"/>	All the park staff I have felt with have been great but the fields at central are embarrassing
1	0.16%	<input type="text"/>	An indoor community pool would be great. Aquatic exercise is more popular today than ever and its clear that people are using pools for more than just recreation. I dont think most of the community even knows the status of the current pool outside of the summer time. is it usable? Open to public? People are going to golds and lifetime to get their fix and paying an arm and a leg. The community should be able to offer a facility like Lifetime or golds.
1	0.16%	<input type="text"/>	An outdoor gathering area inside/near a park would be a great addition to the city and could be used for community movie nights, Art in the Hills, farmers markets, and many other things. A universal outdoor space could provide the much needed flexibility that is missing in our current parks.
1	0.16%	<input type="text"/>	An updated recreation center with walking trails would be nice. Have to drive to Brookwood trail to walk safely.
1	0.16%	<input type="text"/>	As a coach and parent of 4 kids involved in Vestavia youth sports I have been disappointed with the constant closures of the baseball and softball fields this season. I understand that we have had a very rainy Spring and at times it cannot be helped. However, in the past every effort has been made by Parks and Rec to open the fields for practices and games. This year the responsibility was subbed out to a private company and in my opinion very little effort has been made to get the fields ready to play. It seems they find it easier just to close the fields. I also understand that the long term goal is to improve the playing surfaces and all these reactionary closures may be due to that. However, it was not communicated to the parents or coaches. We spend a lot of money to participate in sports and have not gotten our money's worth this season. I find it unbelievable that in a great city such as ours that more attention/finances cannot be put towards our facilities. For example, my 7 year old baseball team has not had one regular season practice this entire season. Not one practice. Practice times either used for rescheduling games or fields closed because of rain.
1	0.16%	<input type="text"/>	As a Liberty Parker, we are spoiled by the location and quality of our fields, but many of the facilities in other areas need updating and you need to put some turf fields in a central location so all residents have easy access to that quality level.
1	0.16%	<input type="text"/>	As a mom with toddlers, I would love to see more outdoor opportunities for young children in Vestavia. A splash pad would be incredible, as would more walking trails throughout the community and updated playground spaces.
1	0.16%	<input type="text"/>	As a resident of "old Vestavia Hills" (off of US31) and am completely embarrassed to bring out of state family members to Central's fields. It is not a welcoming location for the elderly due to unlevelled paths, muddy holes, etc. I appreciate and love the Sicrad Hollow location -- beautiful establishment. Sadly, we the length of time it takes to get there -- especially for evening practices. PLEASE invest in updating Central, Old Columbiana, Cahaba Heights. My children will probably "outgrow" the rec leagues before we see any change, but hopefully my grandchildren will benefit!
1	0.16%	<input type="text"/>	As a resident of Cahaba heights we have just bought a new house directly next to where the new park will be, in Cahaba Heights. We absolutely love the area and I would love to be a part of any community groups. Honestly living here for 2 years and with 3 kids I have no clue where any of the community parks are located. Please feel free to contact me dougandlexi@gmail.com Lexi
1	0.16%	<input type="text"/>	As a tax-paying resident of VH I really feel that the facilities at Cahaba Heights are so very poor. I acknowledge and appreciate the investment in lighting but the condition of the roads surrounding the school and that gravel mud pit are pathetic at best. SO DISAPPOINTING and embarrassing when friends and family from surrounding communities come to watch my son play and complain about the lack of attention to that facility. Again, I appreciate all that is being done to bring Cahaba Heights up to par but more needs to be done to bring parity to that school/rec fields and area. I am a single residence home owner in the River Run area and would be even willing to pay more in property taxes to make this situation better. Cannot believe I am even saying that, but it is time to act Vestavia Hills!!!
1	0.16%	<input type="text"/>	As my husband and I are now empty nesters, our recreational needs have shifted away from youth sports and ball parks and are now centered on our own health and well-being. I would like to see the development of more green spaces and walking trails, such as the excellent work being done at McCallum Park. Also the recreation center and pool in old Vestavia has been in need of a facelift for some time.
1	0.16%	<input type="text"/>	As the mother of a 7year old son who has played baseball since tball, I was unaware of just how poorly our facilities look and perform until we were involved in All-star tournaments at other parks in the area. I am from Trussville, and growing up, Vestavia always set the standard in baseball. When we settled in Vestavia to raise our family I thought that this would still be the case. After visiting Trussville and 2 Hoover locations for tournaments last year, I am embarrassed by what we offer our young baseball players. Cahaba Heights is a disgrace. The overall set up and appearance is horrendous; the field conditions are almost always poor (multiple rain outs for games and practices because the fields could not recover from PREVIOUS rainy days when other ballparks are playing!!); and the spectator experience is also lacking (stands, parking...). I am being brutally honest because I do not think it is reasonable to live in a high end suburb with the 2nd or 3rd highest property taxes in metro birmingham and have facilities that are this bad, especially when I know it is being done much better in places that do not pay as much as we do. I feel something drastic should be done to remedy this, even if my son does not benefit. Cahaba Heights is the location for 4 or 5 years of early baseball, and this should not be overlooked. Liberty Park facilities are not the answer. It is inconvenient and does not provide a

sense of community for the vast majority of Vestavians. Something should be done in a more central area. I know there are many others who feel the same as I do.

1	0.16%	<input type="text"/>	baseball facilities are a joke
1	0.16%	<input type="text"/>	Baseball fields need to be improved.
1	0.16%	<input type="text"/>	Biased opinion here, but we need to improve the quality of Central Field or find other fields for the soccer program on that side of town. Turf would be great, but drainage, dirt for proper drainage and new grass would be a start if turf is not in the plan. Also need more parking at that field. It is not adequate and the gravel they put in is causing cars to get stuck and causing traffic jams. Bathrooms and concessions at Central would also be nice. I know it is owned by the school, but something should be worked out so that facility can be improved. Also would suggest purchasing Old Columbiana Fields and putting in lights and finding parking. Understand that all of this takes time and money which might not be in the cards.
1	0.16%	<input type="text"/>	By far my worst experience is soccer at Cental. The fields are terrible and the parking is a nightmare. The SHAC is extremely nice but it's so far away and inconvenient. It would be nice to have something like the SHAC in Vestavia proper.
1	0.16%	<input type="text"/>	Cahaba Heights ball fields are very unsafe for younger kids. It is difficult to keep siblings entertained at that location.
1	0.16%	<input type="text"/>	Cahaba Heights baseball fields and facilities are pitiful. Poor drainage, mmud everywhere and restrooms are disgusting.
1	0.16%	<input type="text"/>	Cahaba heights fields are awful and embarrassing. Once I went to a softball game at Hoover it stood out even more how bad they are. There is not enough parking. Trying to get a stroller to the field is near impossible. Can't imagine getting a wheelchair there. No covered seating. Fields flood.
1	0.16%	<input type="text"/>	Cahaba Heights has a ball field and a playground at the school. I do not consider that a park.
1	0.16%	<input type="text"/>	Cahaba Heights has no access to Vestavia parks without traveling 15-20 minutes. Feel left out without a park here.
1	0.16%	<input type="text"/>	Cahaba Heights has some safety issues with the grounds. Need lots of maintenance. Trussville parks are much nicer.
1	0.16%	<input type="text"/>	Cahaba heights is in desperate need of sidewalks. Our streets are very narrow and dangerous to walk on with my family. I believe sidewalks would help to create more of a sense of community in our area.
1	0.16%	<input type="text"/>	Cahaba Heights needs a park & playground. Wald Park & Pool needs to a complete overhaul.
1	0.16%	<input type="text"/>	Cahaba Heights needs a park and green space. Homewood has an incredible park for all ages.
1	0.16%	<input type="text"/>	Cahaba Heights needs a park. Also, many Brookwood Green residents really want sidewalk access to Cahaba Heights! This would benefit many residents!
1	0.16%	<input type="text"/>	Cahaba Heights needs its park! Sidewalks throughout Cahaba Heights and walking/ biking trails to connect to existing facilities would benefit the entire area. Baseball is in the worst shape. Visit Mtn Brook or Trussville to see what we could be! I love living in CH but the baseball fields are embarrassing.
1	0.16%	<input type="text"/>	Cahaba Heights needs more sidewalks and a park. Sidewalk access to Brookwood Green would be amazing, and most Brookwood Green residents strongly agree.
1	0.16%	<input type="text"/>	Cahaba Heights needs more sidewalks and access to a community park. Many young families are moving to Cahaba Heights and would love to have a walkable community. It's a beautiful area and could be a wonderful community for families.
1	0.16%	<input type="text"/>	Cahaba heights needs more walking paths and parks
1	0.16%	<input type="text"/>	Cahaba Heights parking situation is terrible. Also, my son has only had ONE scheduled practice this season due to weather as fields were not available at another time. While Liberty Park is not as convenient to Rocky Ridge it seems those fields are empty during the week. Also, I am HIGHLY in favor of fields at Altadena. We love Lifetime Fitness, work out 5-6 days a week, and would love a Lakeshore/Jemison type trail in Vestavia.
1	0.16%	<input type="text"/>	Cahaba Heights residents do not have a recreation center, library, local park or other significant green areas to attract new residents which would generate revenue. We must travel to Mountain Brook for most of these needs and spend our time and money there.
1	0.16%	<input type="text"/>	Cahaba Heights would be an ideal location for a City racquetball facility because less space would be required compared to the larger recreational facilities/athletic complexes currently being built or proposed.
		<input type="text"/>	

1	0.16%		Central fields are a joke and embaraasment to the city. Liberty Park appears to be the only area Vestavia cares about. Must be the big houses that pay a lot of taxes.
1	0.16%		Central Fields are is VERY BAD shape! more weeds than grass, please DO NOT allow pets! has drianage issues. Traffic is a nightmare. SHAC is great but too far from REAL VESTAVIA, not "old vestavia" please do not refer to it as old vestavia!
1	0.16%		Central fields need serious help, turf would be a huge improvement.
1	0.16%		Central must be fixed and please develop Altadena Valley with rec fields
1	0.16%		Central School fields need to go, or at least no longer be used by Parks & Rec. When we get the slightest bit of rainfall they turn into an unplayable swamp. When it is dry, they are a rock hard dust bowl. Plus the obvious issue of having no restrooms, and the access and parking is a disaster. Very discouraging to pay to play on an athletic team only to have game after game and practice after practice cancelled because the fields are not playable.
1	0.16%		Central soccer definitely needs a restroom pavilion!!! Maybe some shaded gazebos as well. Cahaba Heights needs more parking, updated fields, whole facility feels stale. Hopefully field turf the entire facility so there are no rainouts!
1	0.16%		Central soccer fields need to be renovated, preferably with turf. They are awful.
1	0.16%		Childless adults are part of Vestavia too!
1	0.16%		Compared to surrounding communities, especially Homewood and Hoover, Vestavia is far behind in the quality and maintenance of its facilities.
1	0.16%		Definitely think Wald Park could use a nice updating. I hate feeling like I need to drive to Homewood to teach my kids to ride a bike. We need a good green space with riding/walking. Updated playground and pool. The fee for the pool does not match the facility. Need splash pad and pool with gradual entry for young kids. In walking distance of Wald but end up driving out of Vestavia to meet needs.
1	0.16%		Desperately need baseball fields
1	0.16%		Desperately need more parking at Central. I'm there multiple times a week and I can't believe there aren't more wrecks or kids getting hit/injured because of the mass chaos with parking and flow of traffic into and out of the facility. That and the small, winding road from Vestavia to SHAC is horrendous. Narrow, windy, and full of potholes.
1	0.16%		Develop greenways to connect all Vestavia Hills parks and natural areas to each other and to the parks in neighboring communities. Put in more sidewalks and bike paths so that residents can cycle safely from one end of the community to the other.
1	0.16%		Difference in SHAC and Wald is huge. More Parking and shade at Wald Fields are needed. The pool has gotten really bad--bathrooms, leaking, rough bottom, lack of decent chairs and needs more shade. Pool is very embarrassing to host swim meets. Not a good image of our city. Many BSL members are out of city and I know they would love to move BSL to a new, decent pool with acceptable bathrooms.
1	0.16%		Disappointed the splash pad and amphitheater on sicard hollow has stopped construction, also Liberty park needs a fitness facility and another pool built in order to handle the increased volume
1	0.16%		Don't get me wrong, I like vestavia parks in general but the baseball fields could drain better. We could use more space in general for all the kids that want to play. I LOVE SHAC but dangit, it takes 30+ minutes to get out there and I know the same burden applies to the folks at Liberty Park that have to come to Wald. I will say, I think it has gotten better through the leadership in place the past couple of years but still room for improvement. Would like to compare to East Cobb one day.
1	0.16%		Don't want any more traffic, noise or lights in my community.
1	0.16%		Drainage is the biggest issue on baseball fields, followed by ensuring city rec programs have priority over tournaments (LP issue). We need indoor facilities for practice during inclement weather. Covered seating is biggest spectator need. More multiuse baseball/softball fields is biggest sporting need followed by green areas. The unfinished area next to SHAC would be great for the city, as is the proposed Acton development. Drainage, and more facilities.
1	0.16%		Enough with the baseball & lacrosse fields. Those seem to be the primary focus of VHPRD, but they only serve one small subset of the community--those with preteen boys. Retirees, couples & individuals without kids, & families whose kids have grown have no use for them. They want open spaces, biking trails, walking trails, pools. And "old Vestavia" is tired of being completely left out of any new or updated park plans.
1	0.16%		Excellent programs, staff and facilities - the best we've experienced in the four states in which we've lived. HOWEVER - too much competition for capacity at SHAC. We can never reschedule, our 11 year practices get canned when there is inclement weather, and we have 11 year olds

			practicing until 9:00 on a school night. Really? Also, remember that NOT EVERYONE WHO PLAYS IN LIBERTY PARK LIVES IN LIBERTY PARK. Please keep in mind the impact of rescheduling and cancelling - and the timing of when that occurs - on those of us who drive in from more outlying areas. Thanks!
1	0.16%	<input type="checkbox"/>	Expand Sicard Hallow complex to play baseball or use Liberty Park fields for baseball
1	0.16%	<input type="checkbox"/>	Facilities are well maintained but with the population growth there just aren't enough spaces available.
1	0.16%	<input type="checkbox"/>	Facilities within "old vestavia" is the highest priority for our community. Improved quality is a close second, with increased trails/natural areas as well. But commute is paramount.
1	0.16%	<input type="checkbox"/>	Field quality at Cahaba heights and central are poor, frequently can not be used due to water issues. Need indoor practice options for soccer and baseball.
1	0.16%	<input type="checkbox"/>	Fields are horrible.
1	0.16%	<input type="checkbox"/>	Focus appears to be more toward Liberty Park. Old Vestavia Hills facilities are an embarrassment. Much needed community rec center in old Vestavia Hills.
1	0.16%	<input type="checkbox"/>	Focus on the kids playing the sports and their needs more so than trying to have playgrounds and picnic tables for the spectators. Our parks and rec have lost focus on the kids playing the sports, the equipment is 2nd rate at best. I attend parks all over the state and most all are better than the facilities we have for baseball in particular. It's an embarrassment.
1	0.16%	<input type="checkbox"/>	Focus on the overcrowded high school before park and rec
1	0.16%	<input type="checkbox"/>	For Age 13/14.... it is not so much MORE fields are needed... it is better management of the fields at Park&Rec disposal. The 13yr age group which should be playing 54/80 ball... should be re-located to Liberty Park Field 7. One or two batting cages should be added adjacent to that field. WALD 1, which is now configured for 60/90 ball... should be the spot for the 14yr teams (as well as the VHHS Freshman team as currently used). Contact me at the email provided if there is any desire to more efficiently and properly manage field for these age groups.
1	0.16%	<input type="checkbox"/>	For personal reasons, we would LOVE better facilities closer to our home for lacrosse and flag football
1	0.16%	<input type="checkbox"/>	For the love of God, do something about the Wald Park pool. The locker rooms are disgusting and date back to the 60s. No concessions. Something is always broken. The community pool should be a desirable place to gather (see Homewood), not a place you go when you can't join a country club.
1	0.16%	<input type="checkbox"/>	For the quality of our community, the parks and facilities are inadequate, especially for adult exercise, classes, walking, swimming & tennis. We are a high quality community and can afford to offer memberships to updated facilities.
1	0.16%	<input type="checkbox"/>	Frustrating when my kids softball gets bumped for a tournament. I understand the tournament brings in revenue, but we paid for the fields with tax money, unless I am mistaken.
1	0.16%	<input type="checkbox"/>	Further expansion of McCallum Park is needed. The walking trail should be extended as is shown in the city master plan.
1	0.16%	<input type="checkbox"/>	Girls and boys, high school and middle school lacrosse teams should be able to play games on the high school field. Mountain Brook, Hoover, Spain Park, Oak Mountain, John Carroll, Homewood all allow lax games to be played at the high school fields. Vestavia is the only school the does not support lacrosse. If games could be played at the high school, it would free up field space at SHAC. Also, Briarwood rents our field space --- as our city continues to grow, we need to take care of our programs and residents' needs first.
1	0.16%	<input type="checkbox"/>	Grateful for sidewalks.. Please continue in cahaba hgts...glad to be a part of vestavia...
1	0.16%	<input type="checkbox"/>	Great job -- We are moving in the right directions
1	0.16%	<input type="checkbox"/>	I am a new resident with very young children so I have not fully explored all the VH has to offer. However, I agree that all these items are very important to the City. Having come from the very convenient Park District system of the Chicago area the little I have seen still has room for improvement. Particularly as it pertains to connecting green spaces and making streets/parks more pedestrian friendly.
1	0.16%	<input type="checkbox"/>	I am happy to see the recent effort to upgrade facilities. Our city has more children than our facilities can currently handle. Liberty Park is not convenient enough to the bulk of the city to consider those facilities easily accessible.
1	0.16%	<input type="checkbox"/>	I am heartened that you are seeking community input. I think Homewood Park is a good example for us to strive for. I would love to see more dollars go to Wald Park and Pool.
1	0.16%	<input type="checkbox"/>	I am saddened by how many people give their money to other communities to use their pools. Vestavia residents don't want to be a member of

			Wald Park pool because it isn't updated, clean or family friendly. The pool isn't small child friendly. It is hard to go to the pool with children of different ages because the large pool doesn't have an area shallow enough for small children.
1	0.16%	<input type="text"/>	I am saddened by the plan to turn the Altadena Valley Country Club into houses, ball fields, etc. This is a big negative to someone of my age and where I live.
1	0.16%	<input type="text"/>	I am thankful for what we have in way of parks and gym space. I would love to see a multiplex facility where basketball tournaments could be played in Vestavia. I also feel that there is a significant need for better parking at Wald and CAHABA heights.
1	0.16%	<input type="text"/>	I am very disappointed in the recreational baseball opportunities. I know that travel teams have hurt, however I feel the baseball board and recreation department should work more to insure that more kids participate to provide community fun for kids who want to participate. As of now due to giving in to travel team concerns and allowing a for profit travel group to control the upper age league (13-14) and not working closer with the teams traveling to Cooperstown has robbed a lot of people a chance to play for fun and hurt the sense of community. My children have aged out of the program, but I know of kids who just want to play, but can't and turn away from sports or to sports outside the community.
1	0.16%	<input type="text"/>	I am very proud to live in Vestavia. I do feel our facilities need to be improved. I also often wonder where our money for registration for the various sports is spent. It seems the facilities should be maintain and updated through the city with our tax dollars.
1	0.16%	<input type="text"/>	I believe every member of the parks board should visit the locker rooms at the Wald Park Pool and seriously consider themselves having to use the facilities,. change clothes or try to shower after practice and then consider that many children must do just that. Those facilities are easily the worst maintained in the entire Vestavia system and an embarrassment to the community. It is not even close.
1	0.16%	<input type="text"/>	I believe there is too much emphasis/spending on sports facilities for youth when city has few walking paths & sidewalks. Sidewalks along hwy 31 are seldom used as traffic detracts from experience.
1	0.16%	<input type="text"/>	I believe vestavia's top priority should be to improve our existing fields, then build new ones. Our baseball fields, particularly cahaba heights, are in terrible shape. Both Cahaba Heights & Wald Park are very outdated. Spectator areas areas are pitiful and dangerous and bathrooms are disgusting. The septic smells are horrible and the grounds are perpetually wet. Parking lots are terrible as well, especially at Cahaba Heights
1	0.16%	<input type="text"/>	I chose zone 3, not because that's where I live but because it is central for all regions of Vestavia residents to access. Something really should be done about the building at the pool. The pool itself is good but the locker rooms and bathrooms are need terrible need of renovation. Also, there should be an option for residents to visit the pool without a pass. We should be able to pay per visit or buy a season pass. Its unfair that access is so strictly restricted from residents' use.
1	0.16%	<input type="text"/>	I didn't comment on Cahaba Heights or the Rec Center since my kids have recently aged out of those facilities. They are an embarrassment. However, the SHAC is top-notch, as is McCallum Park, so we have both ends of the spectrum. I would like to see more sidewalks (in the plan, I know) and more hiking trails, outdoor space. The new park next to the SHAC is a waste. Who is going to drive all the way out there unless there is an event. The Liberty Park folks are convenient to it, but they don't need it. Their community is like a park already with lakes and sidewalks. The people in Leeds will enjoy it. We need parks in Old Vestavia. McCallum is a great start.
1	0.16%	<input type="text"/>	I do not understand the mentality of letting things get so bad that they need to be torn down and built again (ie: library, city hall, civic center and pool). It would seem to me that budgeting for regular updates and enhancements would be much more fiscally responsible. Our family loves living in Vestavia. I believe the Wald Park swimming pool and the civic enter are the biggest priorities. In my opinion, if these areas are enhanced so many more community members will use them than currently do; pool memberships, swim team, birthday parties...
1	0.16%	<input type="text"/>	I don't think you can expect parks to be improved on the backs of current parents with children playing in sports leagues. The city has neglected to improve facilities for the 40 years I have lived in this community, up until the addition of Liberty Park and SHAC. Now VH needs to step up and renovate Wald Park, CH and do whatever they are going to do in Altadena. This is for the good of the entire community, not just families with kids playing sports. If you want to attract young families to the city, you better have the type of facilities they are looking for.
1	0.16%	<input type="text"/>	I don't visit often, but appreciate the availability of the parks. I like to know that they are there and are well-maintained. I also like to know that they are an enhancement to the community in general, and one of many reasons people desire to live in Vestavia Hills, which enhances my property value.
1	0.16%	<input type="text"/>	I drive to Jemison Trail in MB for walking/running. Drive to Lakeshore Trail in HW to take kids biking. Would love similar areas in VH. Fields at CH are so bad. Had more cancellations than practices + games due to poor drainage after rain.
1	0.16%	<input type="text"/>	I feel as a resident and employee of this community for over 15 years it seems we really need to upgrade the civic center and have a new or renovated facility. instead of continuing to pay for sidewalks and parks that facility on Highway 31 creeds to be modernized for the residents and the children. It is a shame that has not been done already. we did have 3 children to come through the city facilities and play sports at all levels including High School and that facility has need to be renovated for years. It really should be the priority at this time. it seems like if we can update the facilities for the city and our tax dollars our going toward that for the employees the residents deserve a rec center that is new.

Thanks

1	0.16%	<input type="text"/>	I feel based on the amount of registration fees and along with our 2nd highest property taxes in the over the mountain area, we should have fields/baseball fields as nice as the other metro area fields. Example, mt brook and Hoover east complex
1	0.16%	<input type="text"/>	I feel like our parks are a hidden gem of the city but sadly not all of them are up to date and adequate for a community out size. The pool is in major need of updating and Wald Park has many broken and missing tiles along its front path that are dangers to young kids. I would love to see some newer equipment at all the parks but overall they are great and I love how many we have to chose from.
1	0.16%	<input type="text"/>	I feel like the youth sports facilities are severely lacking in VH, especially in comparison to the facilities I see in the area and throughout the region, both in terms of size and quality. We have a problem with spreading out the youth sports leagues throughout VH, rather than having one large, incredibly nice, central location for "Vestavia youth baseball," for example. The sports complex at Sickard Hollow is very nice, but it is extremely inconvenient for most residents of VH and we need something similar to that facility for baseball and football, only in a more central location. For such a family-oriented community that focuses on youth sports, playing on moderately maintained and extremely outdated fields at various elementary schools around town is not cutting it. Just my opinion, but I repeatedly hear the same sentiment expressed by other VH parents on a regular basis.
1	0.16%	<input type="text"/>	I feel our facilities are dated and in poor condition. Our recreation center is inadequate. We need to offer male and females sports on each side of town.
1	0.16%	<input type="text"/>	I feel that no more money needs to be spent in the LP area. It is very nice, but the other areas of VH have suffered tremendously. Our parks are an embarrassment - especially Wald Park. Our Rec Center is an embarrassment, too. There is absolutely no reason such a nice community should have such pitiful facilities.
1	0.16%	<input type="text"/>	I feel that Sicard Hollow and LP are phenomenal parks. The problem is Old Vestavia. Old Columbiana Field and is unacceptable and it's unreasonable for parents in OV to have to drive the 30 mins to LP during a week night for practice and/or games. There needs to be a more modern, larger complex west of Hwy 280 and north of I-459.
1	0.16%	<input type="text"/>	I feel that the Parks and Rec Board has allowed the Soccer program to adversely affect the other youth sports programs. The priority that is given to them for field space is not warranted given the number of Vestavia residents that play Soccer. Soccer is the only sports program with paid employees and those employees have lobbied and been successful in getting an inordinate amount of field space and taking priority of field space over other youth programs. There were more Vestavia residents that played tackle and flag football than there were in soccer, yet there is 1 dedicated football field. Soccer has as many dedicated fields as baseball with almost half as many participants. The football teams practice on the baseball fields...which causes maintenance issues because of the over use and keeps the baseball program from having a robust fall season. The Soccer club...which is a separate non-profit entity (i.e. a business with a well compensated president) is being subsidized by our city.
1	0.16%	<input type="text"/>	I feel that the tax dollars should go to update/renovate old Vestavia parks and fields, rec center and Wald Park Pool instead of building new parks and fields in liberty Park, Altadena and SHAC. Thank you
1	0.16%	<input type="text"/>	I feel the softball fields at Liberty Park need to be looked at carefully. These fields are unable to be used if there is the lease bit of rain. There is absolutely no drainage. I also feel there should be someone available to reline fields between games during tournaments.
1	0.16%	<input type="text"/>	I have family in surrounding areas and it's been discussed by them how poor vestavia' facilities are. This year I am starting to see why as we are beginning to use the pools and sports fields more regularly as my children grow. We love living here but improvements would be appreciated by all.
1	0.16%	<input type="text"/>	I have lived in Vestavia my entire life, I am a student at Auburn University now. I umpires baseball back in Vestavia and do it here in Auburn and surrounding areas. No parks are near as nice as Vestavia. I've always been proud of how well Vestavias facilities , specifically baseball fields at ward park, are kept up. Keep it up!
1	0.16%	<input type="text"/>	I have really appreciated the work to the LP soccer fields. I had hope we could get a stadium field at SHAC for future Soccer, Football and Lacrosse matches. It would help in hosting events as well, but I think more multi purpose fields and hotels might be needed near by. Please have Lacrosse do a better job of watching how they play on the turf, they are destroying the football field at SHAC
1	0.16%	<input type="text"/>	I have recently moved here from Delaware and I am trying to figure out how property values are this high and the parks are just so so. I am hoping for some improvements. Ben from Dover
1	0.16%	<input type="text"/>	I have seen much improvement over the last 30 years. However, Byrd park still needs work. Perfect park for splash pools if they could be installed with all the rock.
1	0.16%	<input type="text"/>	I have seen plenty of improvements related to rec league sports. However, I live just blocks from Wald Park Pool and don't want to join anymore for several reasons. 1. It opens too late (11am) and closes early for swim team. 2. Chairs are broken and there aren't enough chairs

and umbrellas. 3. Too many daycares attend and dominate the pool (should let paying members know when not to come). 4. The bathrooms are nasty, outdated and have no ventilation. 5. Would LOVE a concession stand again with at least Popsicles, chips candy and drinks.

1	0.16%	<input type="text"/>	I haven't seen the schedule for this year, but for the last few years the Wald Park pool has been closed on the 4th of July. I was told that it was because not very many people came on the 4th and it was expensive to have it open, but that doesn't make any sense because people pay for their swim badges for the whole season; the city has their money whether they show up or not. Please consider opening the pool for the holiday, as there are families that would enjoy using the facility they have paid to be members of.
1	0.16%	<input type="text"/>	I just feel like Vestavia needs to step it up on our parks and facilities because some other communities are more up dated. Our buildings are out dated, the pool . Their are no outdoor trails and Wald park looks always un kept
1	0.16%	<input type="text"/>	I know installing the Sports Turf is very expensive but it would allow more practices and games to be played in the event of rain. Our 6 yr old baseball team only had 2 practices on the field at Cahaba Heights prior to our first game due to rain. We had to rent out gyms at churches and other locations just to get a practice in. Our total cost in renting out facilities was over \$300's in a month and half which came out of the coaches pockets, not the parents of the children. I also don't feel like the coaches who volunteer to coach these kids need to pay for the background checks and other requirements to coach as we are already volunteering our time for free to coach these kids. It was only \$15's for the background check which is not much, but I and all of the other coaches I have spoken with were not happy with having to pay for those services. I just feel like the Park Board should pay for that.....just my opinion.
1	0.16%	<input type="text"/>	I live in Cahaba Heights and there is no close park to my residence. I am looking forward to the park on Dolly Ridge opening but I haven't seen work start on it yet.
1	0.16%	<input type="text"/>	I live in Old Vestavia and currently coach a boys soccer team that my son plays on. I have to leave my house at 4:45 pm in order to make it to Liberty Park for a practice that starts at 5:30 pm. I would have significantly less driving for practices if my son played for Hoover, Homewood or Mt Brook. It is CRAZY that Vestavia citizens are required to COMMUTE for our kids athletic practices. This fact was the primary reason our two older daughters stopped playing sports for Vestavia. And my two older boys moved to other community teams once they got to high school age for the same reason. I have friends whose kids play sports in Atlanta, Memphis, Nashville and Montgomery. They are all amazed when I tell them how much time we spend in the car commuting back and forth to practices IN OUR OWN COMMUNITY.
1	0.16%	<input type="text"/>	I live near Rathmell Fields in Cahaba Heights. Both East Street and Hillway/North Cahaba need attention for safety and excessive traffic on our narrow streets (e.g. sidewalks, lines). This has been a problem for years and Vestavia Hills continues to use tax money generated by Mt. Brook fields to fund other things in Vestavia. This issue in Cahaba Heights has been ignored for far too long. Nothing is being done about traffic speed, etc.during day to day practices-not tournaments--because Vestavia Hills is too interested in the money being generated by all of our visitors to the soccer fields. We also have homes on East Street that need to be condemned or cleaned up.
1	0.16%	<input type="text"/>	I love going to Vestavia's parks but many have litter covering them, there should be fines enforced for people who litter and signs clearly stating such fines. Wald Park has a terrible carpenter bee problem, hope this has been addressed. The community center needs an update badly, Homewood did a wonderful job.
1	0.16%	<input type="text"/>	I love the quality of Liberty Park's fields. But we live off Tyler Road and much prefer for our children and myself to have wonderful facilities closer to home. The Central fields need to be more level and have adequate drainage. I don't need a fancy concession stand or bleachers, just good quality fields. I love having our City pool so friendly and convenient. But it needs more shade and a BATHROOM re-do. Lifetime Fitness is wonderful, but we do not belong. We enjoy the closeness of Wald Park. If Vestavia could improve the quality of Wald Park to make it more of a mini, humble LifeTime, it would greatly enhance our City!
1	0.16%	<input type="text"/>	I love the Sicard Hollow complex. I however live in old Vestavia and feel like I'm driving to Trussville overtime I go there. Please add a great park off of 31 or rocky ridge.
1	0.16%	<input type="text"/>	I love the work that's been done to McCallum park--beautiful! I would love to see Central fields improved so that they drain better and aren't hazardous with the holes on the field and mud puddles. This would allow Central students access to outdoor play as well as kids to get outdoors and play soccer after school. The Liberty Park fields are amazing. Why is Central, which is located in the heart of Old Vestavia, so inferior in comparison?
1	0.16%	<input type="text"/>	I love Vestavia!! My husband is a football coach and I serve as team mom on several teams. We need more places to practice and play games so our 6 yr olds aren't out at 8pm practicing bc there's no field space!! Love the idea of a park at Altadena CC!!!!
1	0.16%	<input type="text"/>	I love wald park, but the pool needs some serious updating. love the Vestavia community. love to get outsides
1	0.16%	<input type="text"/>	I mainly use Hoover's parks because their are more of them and they have far better play equipment for my toddler child. VH needs to improve!! And the pool at Wald Park ... wow. Look at what Homewood just built. THAT is what VH needs!
1	0.16%	<input type="text"/>	I no longer have children at home but fully support having quality recreation facilities for the kids of our community. I would also like to see more hiking trails, bike trails and similar facilities.

1	0.16%	<input type="text"/>	I really like the adult sports league idea and would love to volunteer to help organize and coordinate any adult leagues. Carolyn Bedford 205-332-4015 carolynbedford@completepropertygrouppllc.com
1	0.16%	<input type="text"/>	I really wish we had a Recreation center similar to what Hoover has. Somewhere that offered a gym, pool, various classes at an affordable yearly rate.
1	0.16%	<input type="text"/>	I spend a lot of time driving to Liberty Park doing sports with my kids. I sure wish soccer could be moved to Altadena Country Club area. It would make my life much easier!
1	0.16%	<input type="text"/>	I strongly feel that boys sports should be able to utilize the baseball/softball fields at Liberty Park, as well as the girls. As it stands, girls softball has total control of those fields. Why can't the girls play some of their games at C Heights and Wald?
1	0.16%	<input type="text"/>	I suggest adding "I don't know" or "No opinion" to questions that require a 1, 2, 3, or 4 ranking. Also, in regard to basketball, the questions regarding Central appear to be directed toward outdoor sports. I suggest revising the survey instrument to reflect basketball facilities at Central, East, VHELP, etc.
1	0.16%	<input type="text"/>	I think a dog park is one of the best ideas. Hoover has 2 and we have none. I know that MANY people who live in Vestavia would love to have a place where they can walk their dog(s) and give the animals the opportunity to run and get exercise along with their owner.
1	0.16%	<input type="text"/>	I think acquisition of Altadena Country Club for Parks and Rec purposes is a GREAT idea!
1	0.16%	<input type="text"/>	I think if additional sporting fields will be built, they should be conveniently located. At this time, soccer U9 and up is always at Liberty Park or SHAC because the Central fields aren't large enough to accommodate. U6 games on Sunday at Central... Lack enough parking. It's difficult to get in/out because with roadside parking it decreases the width of the road in some areas where only one car can pass at a time. I've also seen cars get stuck in the gravel and unable to move their vehicle. I'd also like to see bike paths added along Sicard Hollow Road and/or create a biking trail to get cyclists off the roads. I also would like to see an increase in number of soccer fields so more teams can practice at earlier times. I currently have a U9 sports player. Travel time to SHAC/LP is greater than 20 min from "31side" of Vestavia Hills. My child's practice starts at 630 on a school night and lasts 1.5 hrs. He gets home around 830. By the time he showers and gets ready for bed its close to or past 9 before getting to bed. That's late for an 8 yr old on a school night.
1	0.16%	<input type="text"/>	I think if the city is going to spend money on recreation facilities it needs to begin with creating a state of the art Rec center for all ages to enjoy not just athletics.
1	0.16%	<input type="text"/>	I think it is very sad that communities in Vestavia Hills have to deal with fields for our children to play on that are not even up to par with all of the fields around our area and low income areas. It's sad when our tax money does not provide better fields or practice areas that our children can play on. I do understand that this has been crazy with the weather/raining but we need backup areas for our children to play on. My son has only had 3 true practices. A lot of teams I hear went to private places that they had to pay out of their pocket more money for after the almost \$200 that we paid for registration. We did not do that for our team and we have highly paid the price in them loosing pretty much every game. No money has been offered as a refund either.... which that could have gone to helping us pay for extra practices that we could have scheduled at private facilities. I am very displeased with the fields and the parking... the parking is horrible for everyone. I almost got stuck the other day trying to back out. Also there is nothing regarding handicapped parking. I have family members that have not been able to come because they are in wheelchairs and it simply does not make for a comfortable day with having a disability and not having anywhere to park and the entire facility not being handicapped accessible. I am pretty sure it's not up to regulations required by law. The bathrooms on the bottom smell of raw sewage. RAW SEWAGE!!!! We have to sit by these bathrooms when our boys play ball and smell raw sewage. That is beyond unacceptable. It just seems like so much money gets pumped into other areas of VH instead of CH fields. This is huge to these boys and to us... these problems MUST be resolved and brought up to date!
1	0.16%	<input type="text"/>	I think it's important to not just look at areas to expand our park system but instead look at ways to connect and grow what is already there. I think there is a jewel right in front of us with the rocky ridge area and growing the parks there. Look at what mountain brook has done with jemison park/trail that connects to the village and the neighborhoods. That exact thing could be done with rocky ridge and rocky ridge village. The walkways could run along Rocky ridge with the creek. It would bring people out of their r.r. Neighborhoods and out to exercise and stop to visit at restaurants and stores or even walk home with some groceries. There is even a perfect spot for a small playground right next to Andys. Instead of people getting in their cars and driving to mountain brook and Homewood on a weekend night for this experience people from all areas of vestavia would be drawn to this experience in our own town. Rocky ridge village would thrive, finally!
1	0.16%	<input type="text"/>	I think our greatest need is an updates, expanded pool facility. The old pool could be designated for the swim leagues, but we need a much larger, nicer pool (similar to Homewood's pool) for families. It would be a huge attraction and benefit to the community and is desperately lacking. Huge opportunity that Vestavia is missing out on!!
1	0.16%	<input type="text"/>	I think overall our facilities are in pretty good shape and comparable to other OTM communities. Parking at Wald is totally insufficient. Parking at Cahaba Heights is pretty bad too.
1	0.16%	<input type="text"/>	I think that all fields should be converted to turf.

1	0.16%	<input type="text"/>	I think that the fields and facilities are excellent - the new area off of Acton would be a plus, but the schools and improving education are more of a draw for new residents. The drop in testing scores from this last round of testing will cost more new residents than 5 new fields will draw. Get rid of Common Core - go back to proven methods.
1	0.16%	<input type="text"/>	I think the City should build a new athletic complex on the recently acquired Altadena property. The money raised from baseball tournaments, etc could be used to improve the older athletic parks. Teams travel from all over to play at the softball complex at Liberty Park. The Altadena location is central to Vestavia and surrounding communities and would be a big draw for tournaments.
1	0.16%	<input type="text"/>	I think the long time residents are getting tired of the the shorter lived liberty park residents seeing all the up grades. It's time that old Vestavia take part in these as well.
1	0.16%	<input type="text"/>	I think there needs to be more attention paid to the maintenance and upkeep of the artificial grass fields in order to prolong their usable life. there are Hours of games being football, lacross, soccer etc. and recently there are noticeable areas of the fields that look damaged.
1	0.16%	<input type="text"/>	I think Tripp does a great job as the commissioner for our baseball league.
1	0.16%	<input type="text"/>	I think Vestavia Hiills badly need a community park/recreational area in Cahaba Heights. We are the only community without one. Would love to have some biking trails or paths. We have none.
1	0.16%	<input type="text"/>	I use the Shades Creek Trail in Homewood everyday. Sure wish we had one
1	0.16%	<input type="text"/>	I very much like the way the 13/14 baseball league was setup this year. Park league through mid April and extended season or travel ball thereafter. It was fun for the parents and the kids. If the word had gotten out about it, I know a lot more 8 graders would have participated. Great idea.
1	0.16%	<input type="text"/>	I was amazed when my son played travel baseball how every single other baseball complex in surrounding communities FAR exceeded quality of Vestavia facilities. It was embarrassing to have teams such as Mt. Brook come scrimmage at Cahaba Heights.
1	0.16%	<input type="text"/>	I was disappointed this past weekend (April 26, 2015) with the uncertainty in start time associated with the Girls softball tournament. Obviously weather was partly to blame and there were a lot of fields to attend to by the grounds crews (which I commend for their work), but clearly, you had teams travelling to the event when the time was changed to an hour later. It looks bad when there was that much uncertainty about when to start. Also, the restrooms were not prepared for a tournament to be there. They were not clean and supplies (soap and towels) were lacking. This is the first time I have had that experience when visiting a Vestavia Hills athletic facility.
1	0.16%	<input type="text"/>	I was involved with the Rec sports programs for 12 years, and overall, I think Vestavia can show well with any other locale. I do think the natural grass fields need work at all parks, especially the Central field, and all baseball fields. The SHAC complex is great, although a pain to get to from the Old Vestavia side of town, especially for new teenage drivers(actually, worried parents of teenage drivers). Improving Sicard Hollow Road should be a top priority, even though it may not be under Vestavia's control. While I have not been in the Rec Center gym in many years, I understand it has gotten to be a real problem spot with non-residents taking over. That should be addressed, if not already done.
1	0.16%	<input type="text"/>	I wish Question 27 allowed more than 3 responses... MANY of the items listed are very important.
1	0.16%	<input type="text"/>	I would also love to see more sidewalks, especially around the Rocky Ridge area so that parks, shopping, and other facilities can be accessed by foot, rather than vehicle.
1	0.16%	<input type="text"/>	I would be willing to get involved with the city to help spearhead fundraising efforts and the overall direction of the parks and recs facilities.
1	0.16%	<input type="text"/>	I would have been interested in muni sports (co-ed softball) for adults before I had my baby and especially when I was single. That would have been a great way for me to connect in the community where I work.
1	0.16%	<input type="text"/>	I would like the Wald park pool to open earlier on the weekends.
1	0.16%	<input type="text"/>	I would like to know what is available at each park. We moved from LP 2 years ago and I am not familiar with the parks over here in "old VH". I tried to look online and really couldn't find anything out.
1	0.16%	<input type="text"/>	I would like to see a greenway from 280 to the business district (Western). Also Mountain biking trails built adjacent to the Siicard Hollow Sports Complex
1	0.16%	<input type="text"/>	I would like to see a path/ sidewalk that runs down the hill on Columbiana road that connects to Homewood's already existing sidewalk. I think this would connect us to the greenway which would benefit us is so many ways. The parking lot on top of the hill that I guess is owned by Shades Mtn Church would make a natural starting off point.
1	0.16%	<input type="text"/>	I would like to see a updated childrens playground at Wald Park.

1	0.16%	<input type="text"/>	I would like to see the pool at Wald Park renovated. For families with school age children, this should be the community pool. Unfortunately, it's in such disrepair, no one wants to join. It seems the city is using the low enrollment rates to justify not updating. However the low turnout is because it's not updated. My kids, 17 & 14 would love to go to that pool, but we join Lifetime even though it's WAY out of the way for us, because it's cleaner and more of their friends are there. Their friends are there because no one wants to join Wald Park because it's old, rundown and seems unsanitary. If you build/renovate it, they will come.
1	0.16%	<input type="text"/>	I would like Vestavia to install pickleball courts, either inside on existing basketball court or outdoors. It's a great sport for older citizens.
1	0.16%	<input type="text"/>	I would love a new Rec center and pool. Psi ipad to what homewood just built. My family would love more pool options in vestavia. It's a shame there is only one.
1	0.16%	<input type="text"/>	I would love to have a dog park in Vestavia/Cahaba Heights. We are always driving to Hoover and Red Mountain to go to the dog park. I would also like a walking/running trail in Cahaba Heights. I know there are sidewalks that connect to the school, but outside of that there is not a good place to exercise outside.
1	0.16%	<input type="text"/>	I would love to have a park with age appropriate playground equipment for toddlers and older children. I like the locations of Wald and Byrd Parks; however, I often go to parks in Homewood or Mountain Brook because Wald and Byrd are usually being used by the elementary schools during the week. It's difficult for my young toddler to play when there is a class of 20 1st graders who are also trying to enjoy the park. I would absolutely LOVE to see a splash pad in Vestavia! My kids would have so much fun there and it would be nice not to have to drive all the way out to Gardendale, or fight the crowds at the zoo. Thanks for putting together this survey! I appreciate the chance to voice my opinion and I hope it helps our community.
1	0.16%	<input type="text"/>	I would love to see a walking trail on Rocky Ridge from Wisteria to Western and even down Rocky Ridge. I don't necessarily think paved is better. I'm a runner and would love some natural, unpaved trails for running, walking and biking. I use Central Park track at least 3 times a week. It would be great to have restrooms available. Even many Homewood friends of mine come hike the trail behind Central with their family. I think this could really draw in visitors from other areas with the right facilities.
1	0.16%	<input type="text"/>	i would love to see Lacrosse become a state school sport. To that end I would love to see the community rally and support it in the same ways they support football. Perhaps Vestavia can treat it as such with events based around games. Homecoming, senior day, pep rally, flyers at the schools, poster in windows, etc...
1	0.16%	<input type="text"/>	I would love to see more pools in the area. Cahaba Heights is consistently ignored in Vestavia. We are so proud of our area & have so much to offer the community. I'd love to see Vestavia have a more modern rec center similar to Hoover's.
1	0.16%	<input type="text"/>	I would love to see the "adult" softball fields in Liberty Park be used for youth baseball. Cahaba Heights fields are terrible, and we have 5 beautiful fields sitting empty in Liberty Park. This should be priority number one. Our boys are at a complete disadvantage having to play at Cahaba Heights. Please consider moving youth baseball to the wonderful facility at Liberty Park!
1	0.16%	<input type="text"/>	I would love to see the bathrooms at Wald Park pool updated. They are in abysmal shape!
1	0.16%	<input type="text"/>	I would love to see the pool updated! We have been members there for years. Love the community aspect of it, made lots of friends. But, I feel like the memberships will keep dropping if there are not improvements made. The bathrooms should be a priority!!!! If we could make improvements and updates this would be a great addition to our community!
1	0.16%	<input type="text"/>	I would love to see the space on Old Columbiana used more formally. Soccer, lacrosse, restrooms, a small playground. It's a great location but lacking development. Thanks for this opportunity.
1	0.16%	<input type="text"/>	I would really like to see the pool at Wald Park completely redone. We've been members each of the last three summers and are looking elsewhere this summer. When the community pool is not even open on some summer holidays, how can that even happen? Look at what Homewood did with their community pool, it's great! No one can tell me there is not enough money or that the citizens of Vestavia wouldn't pay for something similar.
1	0.16%	<input type="text"/>	I'd love to see more opportunities for adult women sports leagues-many women would prefer to play in a league for women only. Please publicize information for women's leagues if some are created!
1	0.16%	<input type="text"/>	I'm very concerned about the wood bees at Wald Park. If left alone I feel it is very likely they will damage the structures of the playground and too much hard work went into that playground and then children love it too much to see that happen. Please consider doing something to get rid of them this summer so that the children will be able to continue to enjoy it for many years!
1	0.16%	<input type="text"/>	i've been driving to either the Liberty Park fields or SHAC for at least 3 times a week competitive soccer for the last 5 years. Something closer to "Old Vestavia" would be appreciated. i say this knowing there's not much available space in and around the Highway 31 area.
1	0.16%	<input type="text"/>	If Old Vestavia could have something like LP or SHAC that would be such a win for our community. More than anything, we hear complaints

			about the travel time to & from LP/SHAC. It is very difficult on families with more than one child. We try to carpool but it is a logistical nightmare. If there were field closer it would fantastic. I'm sure this is not news to you but it really is an important need.
1	0.16%	<input type="text"/>	If pools or splash pads are built it would be nice to pay one membership fee to have access to all pools/splash pads regardless of what area of Vestavia they are located.
1	0.16%	<input type="text"/>	If there were a dog park, it would allow for families to meet and get to know one another. Furthermore, our experience with the Cahaba Heights fields have been good, but could be improved through better drainage (it could have been just a rainy season!) and updated bathroom ventilation. I wish that Wald Park (which is closer to my house) had more grassy areas other than the fields to play on/picnic on.
1	0.16%	<input type="text"/>	If we had a competition 50 meter pool, with parking and seating we could host competitive meets and bring revenue to restaurants and hotels in the area.
1	0.16%	<input type="text"/>	If you make the park at AVCC please have to road to it from the road where the CC is. The road with spill way is very dangerous to pull out onto Acton Rd
1	0.16%	<input type="text"/>	IMO, Vestavia could use more green spaces overall, not necessarily sports facilities. Some little pocket parks would be nice. The price to rent party facilities is outrageous, especially for a resident. I made other plans after researching rental prices for Vestavia facilities.
1	0.16%	<input type="text"/>	Improve central field - bathroom and field horrible. No turf!! Improve parking. Add more community options for play and trails. Like splash pad and walking trails.
1	0.16%	<input type="text"/>	Improvements are greatly needed at wald park pool/restrooms
1	0.16%	<input type="text"/>	In general, I have been very happy with our parks and rec options. My two areas for improvements are the wald park pool facilities and hte exchange field. The pool itself has cut the bottoms of my feet and the locker rooms are inadequate for the size swim teams we have and are simply in disrepair and needing to be gutted and expanded. The bathrooms are the reason I left for Lifetime Fitness and I would love a reason to come back. My son played baseball on the exchange field this year. Becasse so many teams were using this field and bc there was so much rain, we were not able to have a single team practice after Easter through the end of the season. This limited learning and improvement. I also left a note that I strongly feel, before any other improvements are made, that there is a VITAL need for a guardrail along Hwy 31 as it passes the exchange field at Wald Park. A car the swerves could land in the batting cages and I have personally run from the stands to prevent a 3 year old child that I did not know from walking onto Hwy 31 while playing behind the field. There are very limited spaces for siblings to play during games at that specific field and the close proximity to 31 is very dangerous.
1	0.16%	<input type="text"/>	In inclement weather, the VHEC field becomes a mud pit. Young children can easily be injured while playing. A synthetic turf should solve the problem.
1	0.16%	<input type="text"/>	In my opinion the Cahaba Heights baseball field could be renovated as to not "hold" water for so long which delays play. Also the spectator seating could be improved.
1	0.16%	<input type="text"/>	In my opinion, the facilities at Central elementary fields (water drainage, and lack of parking... and the baseball fields at Cahaba Heights and parking are the areas that need immediate attention.
1	0.16%	<input type="text"/>	Incredible job! Thought,workmanship fantastic!
1	0.16%	<input type="text"/>	Indoor fields are much needed for practices/games. We missed a LOT of practices this season due to weather.
1	0.16%	<input type="text"/>	Indoor swimming facility that could host meets would be a revenue driver for the city.
1	0.16%	<input type="text"/>	Instead of adding even more fees to the current registration fees for sports, I'd like to see the money raised from concession stands (not contracted out to a private business owner), travel tournament entry fees and attendance admissions. The Liberty Park fields 1-9 could be upgraded in a cost effective manner well enough to host regional tournaments the way the Chattanooga, Atlanta, and Southhaven, MS parks do. But those parks also offer online live streaming of events for parents who had to remain at home. Those parks have fields that drain well, and tarps to protect the infield, as well as shaded coverings over the bleachers. It seems to me these improvements could be made to the existing LP fields more cost effectively rather than building an entirely new complex.
1	0.16%	<input type="text"/>	Instead of using monies on "sidewalks" which are not used, please update parking facilities, parking spaces and signage.
1	0.16%	<input type="text"/>	It appears that the maintenance crew at Liberty Park Softball Complex, has no incentive to try to get fields ready when inclement weather approaches or passes. They would rather just close the fields than attempt to work like hell to prepare them.
1	0.16%	<input type="text"/>	It is a shame how the city of Vestavia Hills treats BSL. You have an opportunity to sponsor a premier swim club, and BSL is treated as a nuisance. If VH does not feel that it has the resources to offer a top notch aquatics facility on its own, then PARTNER with other cities and counties! No reason why this area could not have a world class facility to host National and International swimming events, like Greensboro,

			NC, and Nashville. Have some vision!!!
1	0.16%	<input type="text"/>	it would be nice to have more amenities in "old vestavia". Wald Park and the Rec center need a makeover.
1	0.16%	<input type="text"/>	It would be nice to have places for quiet activities like tai chi or yoga...grassy or a covered pavilion that is open and quiet.
1	0.16%	<input type="text"/>	It would be nice to see McCallum Park extended by improving the walkway along the creek toward Wisteria Dr. Also, it looks like the playground at McCallum Park needs to have some equipment added for younger children, ages 2-4, such as swings.
1	0.16%	<input type="text"/>	It would certainly be appreciated if the playground at Vestavia East were updated... and a rubberized track there would be a great addition as well.
1	0.16%	<input type="text"/>	just wanted to mention that there must have been something wrong with the e-mail notification system concerning spring registration for youth baseball. I never received an e-mail about youth baseball registration until the sign up deadline had passed. I am separated and moved out of my house to an apartment in Vestavia last fall. My wife received US mail reminders for spring baseball sign up in January, but did not tell me. My son did not play spring baseball this year and that's been very disappointing. I receive e-mails all the time about pictures and filed closings and each time I get a bit upset as it reminds me that my son is not playing because I missed the deadline simply because I did not know and was busy at work. I hope he plays in the fall and I will encourage it strongly.
1	0.16%	<input type="text"/>	Keep parks natural too! Not everything needs to be a facility or ball park.
1	0.16%	<input type="text"/>	Kids do not rule. Between "Old Vestavia", Liberty Park and Patchwork Farms there are plenty of athletic Fields. The golf course should be kept as natural as possible.
1	0.16%	<input type="text"/>	Kindergartners should NEVER have games scheduled for 7 pm on a school-night. If I had known that my kindergartner would have not just one, but several games scheduled for 7 pm on school-nights, I NEVER would have signed him up for baseball. That's absolutely ridiculous!
1	0.16%	<input type="text"/>	Know nothing about kids sports facilities, but would love to have park in Cahaba Heights area. Never understood what's so important about parks until I met friends few times at Hoover park down 280. Veteran's Park I think. Was so nice i made plans to go several times. I'd want smaller, trees, paved walking trail and easy access for disabled. Give us reasons to go like Railroad Park. Yoga, music, movies, etc. Food trucks, cup cakes, ice cream and something to drink. CLEAN bathrooms. Visible security. Spray for mosquitos! Some covered pavilions to protect from weather. I'd be there several times each week if not too hot or cold. What happened to city ideas about restaurants, outdoor spaces along Cahaba River? Kinda like River Walk. That's a great idea, unique for our metro area. Please continue to study idea, but not forever. It's been a while since I've heard more about it.
1	0.16%	<input type="text"/>	Lacrosse is growing and continues to be the step child to soccer. Please consider the kids that play this great sport as equally important as those that play soccer.
1	0.16%	<input type="text"/>	Legalize weed
1	0.16%	<input type="text"/>	Liberty Park and SHAC are very high quality, but too far away. Love the facilities, ... hate the drive from "old vestavia". LOVE the Old Columbiana location, but we need lights and a little better maintenance. Central Fields are great for the young kids, but need better parking. Overall, I am pleased with our facilities, but this soccer season has shown that we need more space. We were told "No make up practices, because all fields are booked solid at all hours of every day". So, I am glad you guys are doing this survey and looking into it. Keep up the good work!
1	0.16%	<input type="text"/>	Liberty Park is not a convenient area for sports for anyone who does not live in the neighborhood. Our family spends countless additional hours per week in the car and additional money on gas above and beyond the high cost for my child to play the sport traveling yo Liberty Park for sports. Especially when you have multiple children playing at multiple parks, it truly splits a family up so much and divides us, forcing us to choose which child we get to watch. There has to be a better choice for families that do not live in that community.
1	0.16%	<input type="text"/>	Liberty Park is very nice and well-maintained. I would say that it is maintained at a level far higher than those areas in "old Vestavia." It is inconvenient to shlep out to Liberty Park all the time but there aren't many facilities here to work with. The field at Central has been greatly improved, but still not at the level of Liberty Park.
1	0.16%	<input type="text"/>	Liberty Park needs more picnic tables, a few grills, a pavilion and shade.
1	0.16%	<input type="text"/>	Liberty Park Soccer Fields are looking awesome! Keep up the great work! SHAC needs more LOVE... especially the upper deck as LAX seems to tear up the turf and fencing and leave trash often on the fields as well as other stuff for others to clean up... Need locker rooms at the SHAC so we can host events such as College & Professional games... Locker Rooms and a bigger gathering room and/or offices would be a great addition... of if you had other field developments, please include locker rooms and offices for Soccer :) :))
1	0.16%	<input type="text"/>	Liberty Park softball complex is designed to be the best in the state. But the fields are bad, especially the dirt and there are no trees or shade or

			amenities to them. There are also no picnic tables, not enough bleachers either. We lose high quality tournaments for these reasons. And the staff never drags the fields or relines them. Other parks do a much better job of these types of things.
1	0.16%	<input type="checkbox"/>	Liberty Park softball fields need attention. The youth field that was renovated for LPMS needs to be the model for all fields. Spectator shades and additional pavillion/gathering space is needed on the youth side. The fact that the storm shelters are not available for use is disturbing.
1	0.16%	<input type="checkbox"/>	Location of parks is one reason I did allow my children to play sports located in Sicard Hollow - absolutely too far. The pool is disgusting - especially the locker room. We were members for a few years but left due to the condition of the locker rooms.
1	0.16%	<input type="checkbox"/>	love he new development next to the SHAC
1	0.16%	<input type="checkbox"/>	Love McCallum park. if there is anyway to expand the trails that would be terrific.
1	0.16%	<input type="checkbox"/>	Love the SHAC. Fantastic facility. It is just too far from "old Vestavia". Would love to have a "SHAC-like" facility closer to Old Vestavia.
1	0.16%	<input type="checkbox"/>	Love Vestavia Parks in general....but some of the athletic facilities need to be upgraded
1	0.16%	<input type="checkbox"/>	Main concern is providing children a back up place to go when inclement weather(eg practice, games, leisure). Communities near Atlanta has covered playgrounds and indoor practice facilities.
1	0.16%	<input type="checkbox"/>	Mainly to keep things clean, have enough restrooms, keep people safe!
1	0.16%	<input type="checkbox"/>	Many questions required an answer of level of agreement when I truly didn't know enough or have experiance to respond, thus skewing the results.
1	0.16%	<input type="checkbox"/>	Mcallum park is amazing but having kids/baby swings would be super beneficial for the people that usually go to the park. I go often and always see tons of really young kids so the playground doesn't work for everyone. Volleyball courts would also be great there because the neighborhood is turning over and young couples are moving in and wanting to spend time at the park. A bridge connection to The backside of the park could also be fun to meet up with more people from the community. I am a realtor and adding the park has most definitely increased the value of our neighborhood and we have gotten to know the community much faster and love having it by our house. I have gotten a lot of input from neighbors so hopefully this was helpful!
1	0.16%	<input type="checkbox"/>	Might be nice just to have some neighborhood spaces so that neighborhoods can bond and create a stronger since of community.
1	0.16%	<input type="checkbox"/>	more bicycle lanes
1	0.16%	<input type="checkbox"/>	More bike lanes and trails are needed. It needs to be safer to commute by bicycle in all areas of Alabama.
1	0.16%	<input type="checkbox"/>	More fields and courts. Cleaner bathrooms.
1	0.16%	<input type="checkbox"/>	More parking. Imminent domain Tree Top apts. add a few fields and remove the nasty apt complex.
1	0.16%	<input type="checkbox"/>	More sidewalks please, especially around shopping centers. Would love to see sidewalks on Crosshaven from the Publix on Overton all the way up to the Summit. Walking is great exercise and I think people in this area would use the sidewalks as they do the ones on Overton in the Mountain Brook district.
1	0.16%	<input type="checkbox"/>	More soccer fields at Central
1	0.16%	<input type="checkbox"/>	more soccer fields would provide for easier scheduling so the adult league doesn't get pushed to the worst (latest) times always, plus some nicer fields that aren't as far out as SHAC would be nice too!
1	0.16%	<input type="checkbox"/>	More than facilities, Vestavia needs to focus on making RECREATIONAL sports recreational. There are competitive teams for a reason.
1	0.16%	<input type="checkbox"/>	More things at parks for children/babies under age 2years. Better visibility of park equipment for parents with multiple children. Currently it is almost impossible to watch your children of different ages at Wald Park. A splash pad would be a perfect way to provide a play space for children of all ages.
1	0.16%	<input type="checkbox"/>	Most of the parks are extremely nice and well maintained. Cahaba Heights and Central fields are an abomination and embarrassment. Central should be shut down until its fixed.
1	0.16%	<input type="checkbox"/>	Mothers of small children should keep them in the baby pool as the pool has to close frequently because of contamination.
1	0.16%	<input type="checkbox"/>	My biggest concern this year with our parks & recreation facilities has been that there are not enough playing fields for baseball during the spring. 7 yr olds/1ST graders should NOT be starting a game at 7:00 or 7:15 on a week/school night EVER! This put these kids playing until

			8:30 pm, and getting home to bed even later. My 1st grader has a bed time of 8:00pm typically!!!! Our team had at least 3 of these week-day, 7:00/7:15 pm games during the season, and 1-2 more on the weekends. I would like to have a strict limit put in place to the number of week-day late night games that our younger kids can play!! More fields would allow for more games to be played at a reasonable time- 5:00, 5:30, 6:00pm. We love for our 7 yr old to participate in sports and baseball, but not at the cost of playing way too late, and then negatively impacting your child's ability of perform well at school the next day. This should be a priority!!!!
1	0.16%	<input type="text"/>	My biggest issue is living in "old Vestavia" and having to drive three or more nights a week to Liberty Park for cheerleading and soccer activities. Wish we had more convenient fields.
1	0.16%	<input type="text"/>	My biggest issue is that our fields are in such bad shape at central and Cahaba heights that neither of my children played more then 3-4 games, and practice was cancelled almost every week because of the rain and poor condition of the fields. We had finally had a few beautiful sunny days and still couldn't play or practice at central because the fields were not draining. However when we had a tournament at liberty park on a dreary Saturday morning after rain the night before, because of the turf we were able to play all of our games as scheduled. Also vestavia is such a wonderful community I just feel our facilities should reflect that. And right now most of our sporting facilities are run down and need a lot of help. The SHAC is wonderful, not extremely convenient but because it is newer and well designed it can host tournaments and other communities. And kids who play out there are getting to play for a whole season and have the ability to practice. My family would absolutely donate and/or support the cause to make our fields better for our kids.
1	0.16%	<input type="text"/>	My biggest issue is the drainage at the LP softball fields. And, not having softball fields in old VH. If we did then we could have LP teams and Old VH teams.
1	0.16%	<input type="text"/>	My biggest issue really are the Cahaba Heights baseball fields. They should be top priority.
1	0.16%	<input type="text"/>	My biggest problems in the past with 9 children growing up in Vestavia Hills and playing various sports are: Not enough fields / And The Parking Is Out Of Control - Many times I have felt that if there were an emergency at a field . . . An Ambulance or Paramedic Vehicle could not gain access to the field because of double parking issues. Sometimes the parking spaces are available - but folks don't want to walk so far and they double park. Seems like no one is monitoring this issue and it keeps on happening.
1	0.16%	<input type="text"/>	My children do not participate in sports yet, but I feel like there needs to be girl fields on the 31 side and have boy fields on the liberty park side.
1	0.16%	<input type="text"/>	My children have been very active in swim team in the past, and one plans to be a part this summer again. The restroom/changing rooms are an embarrassment to our community at swim meets. They are small, cramped, untidy and smelly. We should take more pride in our facilities.
1	0.16%	<input type="text"/>	My daughter plays softball for the Vestavia Travel Ball Team in 12U. There are two such 12U teams in the VHGSA. We came back to Vestavia to play with good friends and support the community. We enjoyed the fall and appreciated the full support of the VHGSA. This spring, however, has been completely different. We have received e-mails from a board member threatening to expel the Vortex teams from the Association if we did not comply with new rules created by the board a few months ago, in 2015. Both teams have worked hard to comply with the new rules. Our sister team was actually suspended last week for supposed violation of a rule, during the middle of their season, because one Vestavia girl quit their team. I truly believe this is coming from one or two board members, but I feel you should be aware of the situation. Vestavia is a wonderful community and has outstanding facilities. I think with proper funding and strong leadership, we can do great things in our community. I wish you the best in making upgrades to our Facilities. It is critical to our long term success as a premier place to live in Alabama. Thank you for the opportunity to express my views. Sincerely, Brad Hornbrook
1	0.16%	<input type="text"/>	My family has been a member of the Wald Park pool for the past three summers and been involved in VSA swim team for two summers. The quality and safety of the restrooms has become a serious issue. We live the community aspect and Kare swimming space available at Wald park but will not continue as a member unless something is done about this.
1	0.16%	<input type="text"/>	My family's top concern is the poor condition of the Wald Park Pool. Vestavia Hills has taken great steps to improve image and sense of community with great quality of life and amenities. However, the primary family activity in the summer months has only an outdated facility offered. The facility is not just outdated, but is deteriorating. The pool bottom was coming up in places last summer, and the bathrooms always appear dirty despite their being cleaned I'm sure. The smell coming from the restrooms is horrific by mid-summer. My children have many more years to enjoy their Vestavia Hills community before leaving home, and I would love for them, and our community focused on amenities and quality of life, to have one of their primary community facilities be a source of pride. ALSO, I have girls that greatly enjoyed playing softball, but gave it up after one season because they dreaded the drive time to and from Liberty Park multiple times per week. Heaven help us if there was an accident, or any anomaly, on Highway 280 or I-459 when trying to get to a 5:30 or 6p practice/game. I would love to see the City develop some softball fields in the "old Vestavia Hills" area so that all citizens could more conveniently participate in athletics without losing a significant amount of quality family time in the car driving across Birmingham to Liberty Park for practices and games.
1	0.16%	<input type="text"/>	My grandson plays baseball at the Cahaba Heights ballpark. While adequate, it is not nearly as nice as the Liberty Park facility. Cahaba Heights really could use some work. I live on Shades Crest Road, still waiting for the sidewalks that were promised.
1	0.16%	<input type="text"/>	My main concern is the fields are constantly being closed to drainage issues. If it is raining & they are still playing at ILberty Park/SHAC then

			the parents are huddled in their cars because there is no place to go & what if they cancel for lightning so it is too far to go home at that time. We love VH sports, but have missed half our season due to fields & weather & there is no indoor spot to go.
1	0.16%	<input type="text"/>	My oldest wanted to play rec league soccer but Liberty Park is too far away. Can we get true rec soccer on thi side of town ?
1	0.16%	<input type="text"/>	My primary concern with the parks is that the Wald Park pool is very outdated and in need of an significant update. I generally love the other parks (Byrd, McCallum, etc). It seems more and more residents are going to other communities to use pools in the summer because of their frustration with the Wald Park pool.
1	0.16%	<input type="text"/>	My son has been swimming at Wald Park for years and our family has worked putting up the bubble in the fall and taking it down in the spring. It is a huge job that requires our entire team to complete. Therefore, I would love to see an indoor facility built that would meet the needs of our year round swimmers.
1	0.16%	<input type="text"/>	My son has taken part in soccer and baseball, we have attended football and softball events and by far, the baseball facilities offered to Vestavia children are sub-par, even in comparison to other Vestavia Sports. Additional fields would hopefully alleviate the late practice and game times which baseball seems to struggle significantly with- no kindergarten- fourth grade children should be playing games that *start* after 7pm at night.
1	0.16%	<input type="text"/>	My top priorities would be more ball fields on the quality level of Sicard Hollow closer to the "Old Vestavia". Those facilities are fantastic but too distant for most residents. The second would be updating the pool and related facilities.
1	0.16%	<input type="text"/>	n/a
1	0.16%	<input type="text"/>	Na
1	0.16%	<input type="text"/>	Need a community park in cahaba heights
1	0.16%	<input type="text"/>	Need a new Civic center and more baseball fields
1	0.16%	<input type="text"/>	Need something closer than sicard hollow
1	0.16%	<input type="text"/>	need to ban dogs from parks or enforce requirement to clean up after.
1	0.16%	<input type="text"/>	Need to have girls softball in old Vestavia as well as liberty park
1	0.16%	<input type="text"/>	Need to raise more money to better fields. I've often thought of donating but have never been asked.
1	0.16%	<input type="text"/>	Need youth football facilities in "old vestavia". Practicing on baseball field at Wald and playing at sicard hollow facilities are horrendous
1	0.16%	<input type="text"/>	No@thanks.com
2	0.32%	<input type="text"/>	none
1	0.16%	<input type="text"/>	None
1	0.16%	<input type="text"/>	not interested in tax dollars going to more parks or "attracting new residents." We've got plenty of parks. Save our money. Lower our taxes. And get rid of all your speed traps. Law enforcement is not a profit center.
1	0.16%	<input type="text"/>	Not sure if sidewalks come under the authority of the Parks Department, but additional safe areas for walking in the community is a strong desire of mine.
1	0.16%	<input type="text"/>	Our area is so beautiful. I think we should emphasize this and make sure we leave green, natural areas - the library is a great example - much of the nature trail was left. This may not be an official park but is lovely to have and I have heard many people commit on how nice it is to take a short hike on it and how they didn't even know about it..
1	0.16%	<input type="text"/>	Our children are just getting to the age to participate in all the athletic programs. We've started with soccer and have been fairly pleased, BUT the Central Field parking is terrible, and the conditions/location of the fields causes many cancellations.
1	0.16%	<input type="text"/>	our community facilities must be updated as other OTM communities have done
1	0.16%	<input type="text"/>	Our family doesn't participate in park league because of the commute to Liberty Park. I know many that feel the same. It is sad that my kids don't get the same level of activity I had growing up in Homewood. They all leave for competitive leagues, and I cannot help but feel the lack of playing fields in "Vestavia Proper" is hugely to blame. Our recreation center is a disgrace, as is the quality of green space available to the area. The side walks have been fantastic, but it has made us realize even more that once you get to 31, you may as well go back home. It isn't

			pedestrian friendly. It pains me that we cannot walk our kids to school with our proximity. But it's just not safe.
1	0.16%	<input type="text"/>	Our family has joined the Wald Park pool for several years. The entire facility needs to be updated! The bathrooms smell like sewage and mold all the time. We would be willing to pay more for badges if these issues were addressed. This summer we are looking into other options for swimming.
1	0.16%	<input type="text"/>	Our family is interracial and my child is biracial. I and many other parents of biracial and minority children in Vestavia are upset at the city's continued use of a Confederate soldier as a symbol of the teams. Do you really expect our children of color to wear this symbol? Intended or not, you are sending the message that our children do not belong in your leagues. I registered my child to play football in OTM for this reason, and a friend said if her child chose to play baseball she would take him to another community so he would not have to wear a uniform with a Colonel Reb on it. Ole Miss banned the model for the Vestavia Confederate soldier in 2002 because the NCAA has a rule against racist mascots. It is 2015.
1	0.16%	<input type="text"/>	Our family was very disappointed in the Vestavia Hills Mini-Kickers program compared to the 3-4 year old soccer offered by the Vestavia YMCA. It was chaotic and unreasonable to try to have that many children and parents participating in drills at the same time. Our preference would have been games over drills, with a smaller ratio of coach to children.
1	0.16%	<input type="text"/>	Our parks and rec center has not been updated since I was a kid. The pool restrooms are nasty at best. Hoover and Homewood have excellent rec centers. I don't understand why we are going to build additional fields in a flood zone on Altadena. I lived there and when it floods Vestavia dollars are going to either wash away or it will have to be built up. This will send the water on somewhere flooding somebody else. I realize we might need additional facilities but I feel this is a poor poor choice.
1	0.16%	<input type="text"/>	Our parks should not be for "visitors". Guest are fine, "visitors" cause the problems.
1	0.16%	<input type="text"/>	Our playing fields are good but we need more of them. The soccer teams' practices are crowded and hard to schedule - kids training at 9:00 PM to get field space.
1	0.16%	<input type="text"/>	Overall good. Too spread out, but don't see a solution. Wald Park and Cahaba Heights could use a face lift, but overall location and use of space is good. Sicard Hollow is gorgeous, but too far out. Took that into account when registering for certain sports (to play or not to play). Playground at Sicard Hollow needs a light - at night you can't see the children playing.
1	0.16%	<input type="text"/>	Overall my family is satisfied with the athletic facilities in VH. My daughter plays softball in spring and fall and all stars. It is a very different experience for the families who do not live in LP. We drive 30 mins to get there and must stay (during practices) because there is nowhere to go that is convenient. For families who live there it is a quick ride to the park. On days when they have double headers we literally have to sit in our car with the AC on to relax while others go home and rest. I realize we signed on for this and we continue to play because we love it. The problem is that unless you live in LP it is a very inconvenient location for people to travel to, sometimes for a 30 minute batting practice.
1	0.16%	<input type="text"/>	Overall our facilities are centrally located, but all are in need of maintenance . The restroom areas are all dirty and unusable, even in the newer facilities at Liberty Park. The softball fields need to be better maintained, to be such A relatively new park , so many do not drain and there seems to be no staff to care for the fieds.
1	0.16%	<input type="text"/>	Overall soccer/lacrosse fields at LP are fine. The softball facility is very neglected and in need of much improvement to keep up with other cities facilities. They were wonderful 15-years ago but need your attention.
1	0.16%	<input type="text"/>	Overall, I'm very happy. I know there is a lot of pressure to build more facilities for youth team sports, and I hope the need for unstructured outdoor spaces is not forgotten. Casual outdoor recreation is awesome, too! Thanks!
1	0.16%	<input type="text"/>	Overall, the fields need to be updated and repaired. This has been an unusually wet Spring but the amount of games that have had to be cancelled at Cahaba Heights and Central is unreal. These fields need to be brought up to the standards of Vestavia Hills and surrounding communities. Frankly, they are embarrassing to a degree.
1	0.16%	<input type="text"/>	Parking at Cahaba Heights baseball fields is just horrible. Cracked pavement, mud puddles, pretty much the worst parking ever. Difficult with strollers. Play equipment at Wald Park is very slippery. Every time we are there, either my child or another slips and falls. Rubberized mats are needed on wood surfaces because children fall and slip so frequently, especially if its wet or mulch is in the way. Great way to break an arm. Would love to see foam flooring on playgrounds like Hoover and Home wood.
1	0.16%	<input type="text"/>	Parking at Central Fields is about as bad as it gets.
1	0.16%	<input type="text"/>	Parking at Central is a nightmare!!! Also, fields are always in horrible conditions. Worry about the kids twisting an ankle in a hole. SHAC is beautiful. Thank you so much for taking the time to investigate this important issue. I love Vestavia!!
1	0.16%	<input type="text"/>	Parking at Central is terrible and dark!!! Something has got to be done before there is a serious injury!!!
		<input type="text"/>	

1	0.16%		Parking is going to be a problem and potential danger to drivers on Sicard Hollow Road when large events are held at SHAC.
1	0.16%		Parking situation at Cahaba heights is terrible and overall it is difficult to get to the fields especially for grandparents or anyone with a physical disability.
1	0.16%		Parks are heart of community. But I strongly disagree with providing games on Sunday mornings when people need to be in church.
1	0.16%		Playground areas should have some shade (such as canopies) as the equipment gets too hot for the children to even touch.
1	0.16%		Please add a playground and library in Cahaba Heights.
1	0.16%		Please build more recreational fields in old Vestavia. Liberty Park is extremely inconvenient in weekdays. I don't mind driving out there on weekends, but we have chosen other sports not to have to drive out there. Central fields are in dire need of attention. The community pool at Wald Park is unacceptable for Vestavia. I would love to see something like Homewood's new pool and rec center. I think residents would be willing to pay for this.
1	0.16%		Please consider a major renovation of the Wald Park pool facilities. When we first moved here, we joined Wald for price and convenience, but later moved to Altadena because the lack of food, bad pool hours, unfriendly staff, overcrowding by local daycares, deplorable bathroom conditions and just plain weird restriction of toys, floats, etc. we are now without a good choice and are sad to say we are considering joining the Hoover Country Club--sad because we would be taking dollars out of our own community. The municipal offices are obviously important, but their condition will be unlikely to affect resident satisfaction and enjoyment or to generate income.
1	0.16%		Please consider improving the central soccer fields to turf. Drainage of water is a major problem there. Also consider a safer playground there. And look at drainage issues at park there as well.
1	0.16%		Please consider improving Wald Park and the pool locker rooms. The playground is run down and infested with carpenter bees. My children ask to go to Homewood instead. Also, the pool restrooms are disgusting. We would love to go there more often, but the facilities are deplorable. Again, my children ask to go to the YMCA instead of Wald Park. My child plays baseball at Central Elementary and the parking situation there is terrible. We put up with these things, but would support the city using taxpayer dollars to to improve Wald Park and the pool.
1	0.16%		Please consider updating the city's current investments. Central's soccer fields are an embarrassment. The community would do something to add it in fundraising if the communication lines and needs were available. Update wald park swimming pool Vestavia hills has so much to offer let's make it the complete package!
1	0.16%		PLEASE consider updating Wald Park pool. The locker rooms are an embarrassment. We would love an improved year-round pool so our swim team can stay in Vestavia at Wald Park and not move to another location, like the Crossplex and other sites outside of Vestavia Hills. That's one main reason we chose BSL - we live in Vestavia and wanted our children to swim on the team located in Vestavia.
1	0.16%		Please continue to devote development resources to Cahaba Heights. It is a truly special community and with proper attention and resources can develop into the best neighborhood in the entire state! We'd love a community dog park in Cahaba Heights-- accessible by the new sidewalks that are (hopefully) coming this year.
1	0.16%		please do not expand Athletics in sicard hollow/liberty park area. I strongly discouraged my child from a sport played out there simply due to the inconvenience. As for our community pool, it is the pits. For a year round pool or more importantly a pool that generates income year round, it desperately needs renovating. Zero grade entry, slides, another diving board. AND family friendly pool rules... Allow baby floats in big pool, allow my kids to bring stinkin toys/floats/noodles to the pool. Get rid of the stench that has been in the bathrooms for years!! Continue to add more umbrellas... They are greatly appreciated. My son votes against artificial turf for baseball fields as it hurts upon impact.,, this he learned from sicard hollow.
1	0.16%		Please do not keep sending all of the VHPR money to Sicard Hollow. That facility is used more by n l n Vestavia residents than anyone else.
1	0.16%		Please do NOT use synthetic turf. I do not want my children playing on it and we skip practices that are played on synthetic turf. We love Vestavia and appreciate all of the thought and work that goes into making our community great.
1	0.16%		Please do something with Central Fields and the playground area. I don't know how else to describe them but by saying it is embarrassing how poor the Central school area is.....field and playground.
1	0.16%		Please finish the sicard park
1	0.16%		PLEASE get rid of the crumb rubber at SHAC. It has been proven to be a carcinogen and we do NOT need to wait until our first child develops cancer before we do something about it. The stats are FRIGHTENING and alarming and do NOT need to be ignored.
1	0.16%		Please improve Cahaba Heights Baseball fields and the parking.

1	0.16%	<input type="text"/>	Please improve playground equipment for the under 5 group and the toddler aged children and put in a splash pad.
1	0.16%	<input type="text"/>	Please improve the field conditions at Central and add parking and restroom facilities. Provide more soccer fields in this area and make our Parks along Hwy-31 on par with Liberty and Sicard Hollow parks and those planned in Altadena.
1	0.16%	<input type="text"/>	Please keep metal cleats off of the turf fields. The kids that practice baseball on the lacrosse fields are tearing them up.
1	0.16%	<input type="text"/>	Please keep rec lesge baseball esp. For the middle school age. They build a sense of commnity. Not everyone can afford the time off work or the expense of family time and budget to finance their own travel team. Its disappointing that patwnts pull their children into travel ball cliques when the athletic ability is based on mim and dads prestige and not the development of the child.
1	0.16%	<input type="text"/>	Please look at Hoover, like Veterans, and the new rec center and pool in Homewood when you make changes. Let us vote on raising money for our parks. Please make them better. I live in the older side of Vestavia, but please update the parks near by. Thanks!
1	0.16%	<input type="text"/>	Please please do not add any more facilities in the Liberty Park area. There are many people who choose not to participate in a certain sport or age if they know all games will be in that location.
1	0.16%	<input type="text"/>	Please please please work with us to build mtn bike trails around the SHAC and liberty park athletic fields. BUMP is willing and interested in helping, as is the alabama high school mtn bike league!! What an incredible low cost oppportunity to improve the quality of life and health for Liberty park and other Vestavia residents!!
1	0.16%	<input type="text"/>	PLEASE put a park in Cahaba Heights!!
1	0.16%	<input type="text"/>	Please put some money into central fields, exchange field, and wald park. We do not all want to drive all the way to LP to see nice turf fields. Many vestavians live in "old vestavia" and it's difficult on school nights to be 30 minutes from home for practices.
1	0.16%	<input type="text"/>	Please update and clean restrooms at Wald Park. The men's room is not cleaned often enough. Need more parking at Wald. Too many events getting scheduled at the same time and not enough parking. Old people cannot walk up the hill to park at the school.
1	0.16%	<input type="text"/>	Please update pool at Wald Park!!!!
1	0.16%	<input type="text"/>	Please update the baseball facilities at Wald park. It's sad how kids can't even go hit with their parents at night because the lights are always off in the summer. It's run down, the cages have holes in them everywhere, it's pathetic compared to other cities ball facilities. Please make a change. I've spent more hours in that place that anybody else and it hasn't seen change in 20 years
1	0.16%	<input type="text"/>	Please update the Pool at Wald Park. It is a very important staple to my athletic career and changes the way I perform.
1	0.16%	<input type="text"/>	Please update Wald Park pool! It is in a great location but is desperately in need of updates. The bathrooms are disgusting and the pool itself does not feel clean.
1	0.16%	<input type="text"/>	Please update wald park pool.
1	0.16%	<input type="text"/>	please, please fix the sod at Central, it is awful.
1	0.16%	<input type="text"/>	Please, please put a priority on Wald Park pool updates...It is long past time. Its frustrating for those of us without kids seeing all the Park and Rec emphasis on children's sports, but not the community pool which I like to enjoy in the summer. I remember when they served food there years ago and it was a nice way to spend an afternoon,
1	0.16%	<input type="text"/>	Preface this statement by saying that we have no plans to ever play travel baseball. Parks and rec can't get their feelings hurt when kids leave rec baseball for travel ball with the facilities in the shape they are in. Batting cages are terrible and the only thing I've seen done to them in the last 5 years is new turf. A very small bit of maintenance could greatly improve them. If funding is the issue with the current state of our playing fields and ancillary facilities then raise funds. Oh yeah, that was attempted with sponsor signs in the outfield. Our company purchased 4 or 5, and I know that we are the only outfield sign on at least 3 fields. Tell me there aren't enough opportunities in out system to fill the outfields with sponsor signs (if funding is the excuse/issue). And the signs didn't even go up in the outfield until 3-4 weeks into the season (game season, not practice). Another pitiful execution. After visiting plenty of over-the-mountain and other nearby facilities, I don't think it's any question that Vestavia's facilities are at the bottom of the list...and it shouldn't be. Evaluate, prioritize, fund, and execute...shouldn't be terribly difficult or complicated.
1	0.16%	<input type="text"/>	Provide shades/awnings over baseball bleachers at parks AND high school fields.
1	0.16%	<input type="text"/>	Really need sidewalks on Rocky Ridge Road!!!!!!!!!!!!
1	0.16%	<input type="text"/>	Recreational facilities are important for the children, but please don't forget the many adults in the city who need to be more active for their health.

1	0.16%	<input type="text"/>	Road paving is a problem on sicard hollow road. Also the entrance to liberty park needs paving.
1	0.16%	<input type="text"/>	Roads around Liberty Park particularly Sicard Hollow and Grants Mill between Sicard and 119 are in deplorable condition. Pot holes everywhere created by dump trucks working on Sicard Hollow athletic complex need serious work ASAP.
1	0.16%	<input type="text"/>	Running/trails that link to other areas. For example I can leave Homewood and loop through mt brook and back. Would love some areas that we could run and stay in our city or at least loop back in.
1	0.16%	<input type="text"/>	SHAC - LaCrosse games have damaged Field 1 making it unsafe for soccer due to location of damaged area. Repair would appear to be expensive due to turf. May want to consider rotating areas of use so damage does not occur. Damaged area is located in goal area for lacrosse
1	0.16%	<input type="text"/>	Shac is a nice facility. Takes 45-60 minutes to get there between 4:30 and 7 which is when we have to go. Oak Mtn, Briarwood, Hoover and Spain Park are all closer to our house than SHAC. Wald Park and Cahaba Heights are falling apart due to delayed maintenance especially Cahaba Heights and Exchange field but there is a tunnel being built at SHAC. How about a cross walk and fix up the park facilities at Wald and CH? They are awful. Watching my mom try to walk through the gravel with her cane to get to the fields at CH was a terrible experience. Send 1/3 of the money to the west/east side to fix it up. When people visit "vestavia" they aren't driving to Liberty Park. First impressions of the city are on 31.
1	0.16%	<input type="text"/>	SHAC is a world class facility. It is terribly inconvenient to anyone who lives in the Old Vestavia area and is somewhat inconvenient to anyone who doesn't live in Liberty Park. I drive to SHAC up to five days a week, which can be up to 10 back and forth trips. I spend an enormous amount of time and gas transporting my daughter back and forth to soccer. We already pay some of the highest fees for competitive soccer in this area. Sicard Hollow road is bumpy and full of pot holes. It is dark, hard to navigate and unsafe and full of bicycle riders that can add another 15 minutes to your already ridiculous commute time. I'm not blaming the bicyclers, they have been riding that road for years. I just don't understand why a facility of that caliber was put so far away from the majority of the City's population, other than the land was cheap.
1	0.16%	<input type="text"/>	SHAC is amazing. Liberty Park soccer fields are pretty good. Central soccer fields are horrible. PLEASE do something to improve these fields. Also, cannot express how frustrating it is trying to park at Central. People should not be allowed to park along the curb. And the shaved ice truck should not be allowed to park there either - they completely block off the flow of traffic. Make the ice truck park in the carpool circle.
1	0.16%	<input type="text"/>	SHAC is an incredible facility. I do not understand why Briarwood is allowed to use it as their "home field" when the school and facilities are outside the Vestavia city limits? We moved from MN and a smaller indoor facility like a "bubble dome" would be a great addition to the SHAC and set Vestavia apart from other communities. Thank you for asking for opinions.
1	0.16%	<input type="text"/>	SHAC is an outstanding facility. I only wish it was not on the very outer edge of Vestavia. Old Columbiana is right there in the heart of Vestavia but is in terrible shape. It really could be useful (and convenient) if we put some money into it. My daughter's team practiced there and we missed almost every practice this season because of the condition of the fields after rain. Turf would help greatly. And it needs a restroom.
1	0.16%	<input type="text"/>	Shallowford Park could be improved with small investments, compared to the other larger parks. Small things, like oiling the chains and replacing the swing set seats, would help. Larger things, like additional picnic tables and 1-2 more pieces of play equipment, would fit well in the green space. It would feel safer if there was a fence or thicker shrubbery on the edge of Rocky Ridge Road.
1	0.16%	<input type="text"/>	Sicard Hallow athletic complex is a huge step in the right direction. The turf fields help eliminate cancelations, which also help keep practice schedules. Right now we are play the game, but missing weeks at a time for practice. The kids are not having the ability to learn or grow as they should.
1	0.16%	<input type="text"/>	Sicard hollow & LP is too far to drive for people who live in Vestavia proper
1	0.16%	<input type="text"/>	Sicard hollow is planning to be repaved, PLEASE add a shoulder or bike lane for cyclist. Love seeing all the cyclists biking on Sicard Hollow but it's very dangerous for them.
1	0.16%	<input type="text"/>	SICARD Hollow is very nice. The baseball facilities are a trainwreck compared to our neighbors. Poor maintenance, poor quality, and nowhere near enough for how many kids play. And synthetic turf isn't the solution. It's cheesy and horrid for baseball. Do it right. Build fields of grass and dirt and provide good drainage, and keep football off of it and they will stay high quality.
1	0.16%	<input type="text"/>	Sidewalks, sidewalks, sidewalks in neighborhoods
1	0.16%	<input type="text"/>	Soccer is the biggest draw at Vestavia financially and the least respected. Except for SHAC the soccer facilities are very poor including a poor child being hurt at one of the fields...Vestavia should be ashamed that this is a red mark on the town. Thus, improve soccer fields with a world class facility that includes great restrooms and the people/\$\$ will follow
1	0.16%	<input type="text"/>	Soccer needs to be more organized and need info on schedules more in advance.
1	0.16%	<input type="text"/>	Softball and Baseball are way over funded and represented, The huge number of quality softball and baseball fields at Liberty Park sit idle most

of the year. Soccer facilities are used year round. Football could take some lessons from Mountain Brook.

1	0.16%	<input type="text"/>	Some of the areas at the different parks here in Vestavia need to be addressed in order to make them function better and to increase the amount t of athletics areas that we have available. Also we don't have areas sufficient to provide tournament play for the many different sports played by our youth.
1	0.16%	<input type="text"/>	Some responses do not apply to my feelings towards LP parks. They are super nice and I am proud of them. But the parks in old vestavia are so behind them in terms of everything else. I have legitimate safety concerns about the courts at centrals gym. I have witnessed so many concussions when children run into the walls. There has to be a way to better address that as well as the fact that is it super hot in that gym. That is also an issue for both rec games as well as how embarrassing it is that parents and community members go to the wonderful programs there and it is miserable hot.
1	0.16%	<input type="text"/>	Something to consider would be to divide athletic teams based on location. therefore parents are able to carpool when practice begins before the workday ends.
1	0.16%	<input type="text"/>	Splash pad is a great idea!
1	0.16%	<input type="text"/>	Splash pad pleeeaaassee!!!!!!
1	0.16%	<input type="text"/>	sports facilities at some areas (cahaba hts) need renovation
1	0.16%	<input type="text"/>	Springville has an awesome Splash Pad with clean picnic/party pavilions and huge playground for their small community. We often drive there to enjoy their park for the day. Then we usually head to a restaurant in Springville for dinner. Would love to stay in town and spend our money in our own community. Also, I recently visited Wald park and was shocked at the wear and tear that's taken place in the last couple of years. Tired equipment, broken and splintered wood, missing slats, no more bouncy horses, extremely slippery spots... It's time for maintenance and a makeover;-) We can do better, Vestavia!
1	0.16%	<input type="text"/>	Stop calling Vestavia proper "old Vestavia" it's Vestavia Hills! Annexed areas are Cahaba Heights and Liberty Park. Liberty Park is more akin to Leeds.
1	0.16%	<input type="text"/>	Survey needed to reference grandchildren as well as children. That is what my use of the parks is about.
1	0.16%	<input type="text"/>	Tennis facility at Wald Park needs to b improved. Tennis courts in Liberty Park would be very popular. It would give residents and middle school team somewhere to play.
1	0.16%	<input type="text"/>	Thank you asking our thoughts.
1	0.16%	<input type="text"/>	Thank you for addressing this big issue! We are way behind our surrounding communities. Stop sending money to Liberty park and instead spend some in old vestavia parks/ rec. We need new pool/ red facility, updated childrens parks WITH SHADE at Byrd park, restrooms, pavillion areas. We need to invest in our community, because surrounding communities are winning. Thank you!
1	0.16%	<input type="text"/>	Thank you for the great schools. Please explore creating a 3A Liberty Park K-12. It is a dangerous drive form LP to VHHS.
1	0.16%	<input type="text"/>	Thanks for sending out the survey. You do a really good job...but there's always room for improvement.
1	0.16%	<input type="text"/>	Thanks for the great facilities and working to make them better.
1	0.16%	<input type="text"/>	The accesability for girls softball at Liberty Park is killing the sport. It is too inconvenient to get there for anyone not living in Liberty Park. We need more central locations for softball....the Cive Center at West is a joke of a facility. Looking at the facility in Hoover and Homewood and then going to Vestavia's Civic Center is embarrassing.
1	0.16%	<input type="text"/>	The amount of money charged by the Vestavia Soccer Club's competitive vs. Return on investment is not proportionate. It is VERY expensive and the location is terrible. More than half of the kids are not from Vestavia so there is no sense of "community" for our children. They play then go home. No friendships are built that last (which is more important than the sport). The costs vs. product at the concession stands is also not proportionate and approach cost structure at movie theaters in some cases. I have noticed that prices on basic ball park items (peanuts, popcorn, drinks) has nearly doubled since last year. Perhaps a new vendor should be considered.
1	0.16%	<input type="text"/>	The athletic fields desperately need better drainage systems so the seasonal programs can stay on schedule. The stands need shade from sun and rain for the spectators. Also the wald park pool has not been redone or updated since the 90's. The restrooms at the pool should be condemned. There is way too much money in our community for our facilities to be lacking so much.
1	0.16%	<input type="text"/>	The athletic fields for Cahaba Heights are in bad shape, too many steps and hard for families with small children, disabilities or elderly to get to/from the fields. The bathrooms and concessions could stand an upgrade as well. The neighborhoods in general in Cahaba Heights desperately need sidewalks. I would be more likely to walk in my neighborhood than drive to the gym if I didn't feel like I would get hit by a car.

1	0.16%	<input type="text"/>	The baseball fields at CAHABA heights are a joke. I would be embarassed to hold a tournament there. Weeds in the outfield and awful drainage.
1	0.16%	<input type="text"/>	The baseball fields in Cahaba Heights is embarrassing and should be addressed.
1	0.16%	<input type="text"/>	The baseball fields in particular are terrible in the Vestavia Hills area. We are a community rich in baseball tradition and have some of the worst facilities in the metro area. I am embarrassed at the quality of our baseball fields in relation to other parks. Other communities have much better facilities than ours. I have visited a number of parks playing baseball in the community.
1	0.16%	<input type="text"/>	the baseball fields need some work (for the players) shade would be great for the baseball fields (for spectators) the bathrooms at Wald really should be expanded and remodeled
1	0.16%	<input type="text"/>	The basketball facilities in our community are old, outdated and generally in poor condition. We need a couple of multiple court indoor facilities with proper parking, seating and concessions so we can hoist community tournaments and have adequate practice facilities. This should be a priority. Go look at Homewood's facility for starters. Some of our baseball fields are in bad shape. The exchange field is in terrible shape. It is being severely neglected, the field, concessions, bathrooms, water drainage, sewage smell, etc. It is embarrassing! How about a football field to practice on instead of the baseball fields. I hate being negative but there a lot of things that need to be accomplished. I am glad you are reaching out to get folks opinions.
1	0.16%	<input type="text"/>	The bathroom's at Wald park pool need to be updated. They are very bad.
1	0.16%	<input type="text"/>	The bathrooms at Wald park are dreadful. I have loved taking the aquajam classes there but I believe they are no longer available which is a shame. If they are available there is no marketing about that. The pool at Wald Park should be used more in the winter months and classes available in the summer for seniors like aquajam.
1	0.16%	<input type="text"/>	The bathrooms at Wald Park need attention. They smell bad and are dirty.
1	0.16%	<input type="text"/>	The bathrooms at Wald Park need immediate attention. I would love to see a splash pad in the community.
1	0.16%	<input type="text"/>	The bathrooms/locker rooms at the pool at Wald Park are so gross that I generally try to avoid it. It is certainly a reason to not join the pool for the summer!
1	0.16%	<input type="text"/>	The Cahaba Heights Area needs sidewalks along Crosshaven and Cahaba Heights Road. People will be healthier and the area will draw more residents and businesss.
1	0.16%	<input type="text"/>	The Cahaba Heights baseball parks and facilites are severely lacking. The fields are unsafe and the lack of facilites (restrooms, etc....) as well as the parking are deplorable. IF you are comparing these fields with other communities, we are severely sub-par.
1	0.16%	<input type="text"/>	The Cahaba Heights fields are an embarrassment. The parking is terrible and the restroom facilities are even worse. It smells like a sewage plant. Exchange field is not any better. The parking is awful, the location is awful and the restrooms are pathetic. There is too much money here for our facilities to be this bad. We don't need another dog park or anymore facilities in Liberty Park.
1	0.16%	<input type="text"/>	The Central soccer field turf really needs to be fixed so he water drains properly and also new grass needs to be installed.
1	0.16%	<input type="text"/>	The city is pouring money into SHAC. The SHAC has synthetic fields that some studies show that it could cause cancer. SHAC is too far away for most everyone in Vestavia. Our children participated in a game against another city that had a shorter drive to the facility than we did. A fraction of the money spent at the SHAC should be placed at Wald Park and Cahaba Heights. Wald Park and Cahaba Heights are convenient to most everyone yet the facilities need to be updated with new natural turf, covered updated seating, new fencing and the grounds around the fields need to be updated. More importantly, when potential new residents look at where they want to live, they typically see Exchange field because it is on Hwy 31. Exchange Field is in horrible shape. The covered seating is the only thing nice about it. It needs new natural turf, improved bathrooms, improvement in the grounds around the field and new fencing. Please put some money in the existing fields before making new inconvenient fields. Thank you!
1	0.16%	<input type="text"/>	The city needs more parks and sidewalks especially in Cahaba Heights. The area is badly underdeveloped and needs improvement given the taxes the citizens are paying
1	0.16%	<input type="text"/>	The City needs to discuss the extreme intnsisity of the youth AllStar program for baseball. It's over the top in terms of commitment time. Daily 2 hour practices for 3 weeks for a 6 year old? That's insane.
1	0.16%	<input type="text"/>	The City of Vestavia Hills has an abundance of soccer fields. It may have enough for every child who actually lives in Vestavia Hills to play soccer simultaneously. We do NOT need any more soccer fields.
1	0.16%	<input type="text"/>	The city park and rec needs to work closely with the city school system. While the high school softball field is not part of the park and rec there should still be a way to provide an additional softball field near Pizitz (Wald Park, maybe) that softball teams could use to practice on this side

of town and to share with the Pizitz Middle School team that does not have access to a field at all unless they practice after hours. Our neighboring communities have a softball field for their middle school, however, we don't. Our park and rec is developing softball players and sending them to a middle school with zero facilities and no partnership with the city to end the problem. This should be corrected.

1	0.16%	<input type="text"/>	The city should consider charging youth leagues that allow non-Vestavia residents a fee for use of fields. Should also make sure youth leagues (VHSC) understand the fields are city owned and for the benefit of the residents of Vestavia.
1	0.16%	<input type="text"/>	The civic center building needs painting and updating bathrooms downstairs---in a bad way.
1	0.16%	<input type="text"/>	The civic center is old and run down. The pool is old and run down. We need new facilities in the heart of old Vestavia Hills. Not new facilities you have to use the interstate system to access. Vestavia Hills should have state of the art athletic facilities and schools. Central needs to be eliminated and west needs to be torn down and a new civic center and school needs to be built at that location. We need a public lifetime fitness type facility built there.
1	0.16%	<input type="text"/>	The Civic Center is out of date and unattractive.
1	0.16%	<input type="text"/>	The current rec center needs to be totally revamped. Perhaps move it to a new location to allow expansion of West or add more parking for the baseball fields. Our rec center is a joke when compared to rec centers like Homewood(although not enough parking) and Trussville. Even the Hoover Rec center is nicer and it's not that new. The area that the rec center is in is a problem due to baseball, park pool and school congestion. I would drive a little farther to a new rec center if it was clean and inviting.
1	0.16%	<input type="text"/>	The drainage issue at Liberty park is terrible. Really need cages at all the fields.
1	0.16%	<input type="text"/>	The draw to Vestavia Hills is "family". Most families have young children here and the parks were built before most of the parents were born excluding the SHAC. Hoover makes us look silly.
1	0.16%	<input type="text"/>	the electrical system or transformer at the liberty park fields needs to be secured. This is dangerous and someone has already been injured here. I have not seen any great improvements to this and it sits right next to the playground!
1	0.16%	<input type="text"/>	The exchange field at wald park needs a total overhaul. Bathrooms, concessions and field
1	0.16%	<input type="text"/>	The existing Recreation Center is in poor condition. It needs major updating and seating. It needs more security and a seating/welcome area. It should only be provided for residents of the city. The existing Rec. center should be given either to West school and/or The Chamber of Commerce. A new rec. Center can be built closer to Wald park by the old city garage. The center is in such poor shape that most people join Lifetime or elsewhere to exercise. It is embarrassing compared to what Hoover and Homewood have.
1	0.16%	<input type="text"/>	The facilities at Cahaba Heights are in terrible shape. Parking is dangerous. It is not handicap accessible and is also difficult for older members of families to get to the fields. When you compare it to Sicard Hollow it is a disgrace. i truly hope the city listens to this survey and makes the improvements that will benefit the entire community.
1	0.16%	<input type="text"/>	The facilities at Cahaba heights are unacceptable. The fields are full of dead grass and rocks. Parking is a complete nightmare.
1	0.16%	<input type="text"/>	the facilities at Liberty Park and SHAC are fantastic but it is very inconvenient for those of us that live along Hwy 31 and Rocky Ridge Rd
1	0.16%	<input type="text"/>	The facilities at LP/SH are extremely nice. The quality of of ALL of Vestavia's parks should be comparable. Central is pitiful, needs a complete re-vamping. More parking, more fields, nicer fields.
1	0.16%	<input type="text"/>	The facilities at or near Liberty Park are excellent. However, the location is a burden for my family since we live near the High School. The field at Central is very poor with terrible parking and no bathrooms and we have at least 1 member of my family at central field 6 days a week this spring. The parking at Cahaba Heights is very poor as well. There are a few good baseball fields at Cahaba Heights, but the overall facility could be better. The main issue is having quality soccer fields for VHEE, VHWE and the Cahaba Heights area. We do not like having to travel to Liberty Park even though the best facilities are in that area. I also believe the Wald Park pool is ancient and should be completely renovated/rebuilt as well as the community center. The community center could be so much better than it is. In addition, the gyms at West, Central, East, and Cahaba Heights are old and shabby. I would recommend a large facility at a new community center with about 4 courts to help with the youth basketball program.
1	0.16%	<input type="text"/>	The field conditions for 8 & under baseball are terrible. 9 & above mediocre at best. Poor when considering other municipalities.
1	0.16%	<input type="text"/>	The fields at Central and the condition of the off street parking spaces are the biggest concern. The addition of the walking track around the fields now has caused them to hold water. After every rain fall the field get closed because they just don't drain. The fields really need to be regarded to allow for a crown and proper drainage. Then new sprinklers and sod. DO NOT DO TURF.... Please. Let the kids play on grass....
1	0.16%	<input type="text"/>	The fields at LP drain very poorly and need to be replaced with crushed brick. The fields at LP need updating and there needs to be covers/shade added for the bleachers. The playground also needs updating.

1	0.16%	<input type="text"/>	The fields at Old Columbiana are used primarily for practice. These fields do not meet the standard of other Vestavia Hills fields. The mosquito population at this field is truly out of control to the point of not allowing my daughter to play there while her brother practices.
1	0.16%	<input type="text"/>	The fields at Wald Park are terrible. Hold water and have many holes and are not safe.
1	0.16%	<input type="text"/>	The fields outside of Liberty Park are in very bad shape this year. The pool is due a renovation to keep up with other communities and places like Lifetime Fitness. We are in need of additional basketball facilities unless there could be a way to have access to the middle school and high school gyms for youth basketball leagues (including N Shelby and OTM). We played N Shelby basketball in multiple high school and middle school gyms but we can't play games in Vestavia High or Middle Schools. It shows other cities are more committed to youth basketball then we are in Vestavia.
1	0.16%	<input type="text"/>	The food at Wald Park is absolutley outstanding. Second to none. The best ball park food on the planet.
1	0.16%	<input type="text"/>	The Greater Birmingham area is privileged to have a quality swim program like Birmingham Swim League. The City of Vestavia Hills has a wonderful oppportunity to continue to host this program, if the facilities can be improved. As they stand now, the facilities are unsafe for our swimmers.
1	0.16%	<input type="text"/>	The gymnasium at Wald Park is the most rundown facility in our community
1	0.16%	<input type="text"/>	The HIGHEST priority needs to be addressing Wald Park pool situation. The bathrooms are deplorable.
1	0.16%	<input type="text"/>	The hours that the pool is open to residents is not clear and it is often hard to find it open on some weekends when families want to use it. It has just been difficult for us to enjoy the pool as desired.
1	0.16%	<input type="text"/>	The information regarding current offerings by vhp&rec should be more easily accessible--Facebook page is a great place to advertise. The pools should have day passes--when bham city pools are \$1 and the cost to join the y or the jcc for the summer is less than the pool pass for a family, Vh loses out.
1	0.16%	<input type="text"/>	The items on the Cahaba Heights Master Plan and the addenda thereto should be addressed immediately. Cahaba Heights has great potential to be a walkable/bikeable part of our community, and the Pipeline Trail project and Dolly Ridge Park would generate immediate economic benefits upon their completion.
1	0.16%	<input type="text"/>	the lack of facilities in cahaba heights is a huge issue and eventually will lead to us leaving the city. we have been here 12 years with nothing significant that we can actually use being added for our tax dollars.
1	0.16%	<input type="text"/>	The lower fields at Cahaba Heights are not in play with the ADA. Many times the bathrooms are not working and a person with a disability is not able to access the ones above. A person with disabilities is also not able to access the concession stand that is up above. The should have a small concession stand on all levels of the fields. Parking is horrendous and not very safe. A flat and paved area in all areas should be available.
1	0.16%	<input type="text"/>	The LP softball complex needs to be updated. Other parks are more widely thought of and better upgrades than LP complex.
1	0.16%	<input type="text"/>	The mosquito problem at Old Columbiana is horrible. I don't attend many of my sons practices due to how badly taken over by mosquitos it is. I am even uncomfortable with him practicing there because of the mosquito infestation.
1	0.16%	<input type="text"/>	The need for pocket size parks to be enjoyed by close resident and not have to get in a car a drive a mile or more.
1	0.16%	<input type="text"/>	The new field crew has too much on there hands. The ownere Mike actually cussed me out charging me and telling me to get off his fields after i asked why field was not being worked on and stating that you can't PREPARE them without equipment to begin with. He us not invested in it...just wants the \$\$\$..no matter if his kids play here or not. He shut down fields numerous times when other parks where open....you can't get any field prepared by eating doughnuts and taking dirt samples when there is a tournament scheduled for the day and at 8:30 you don't even TRY to fix set fields.
1	0.16%	<input type="text"/>	The new group taking care of the fields is doing a much better job that has been done in the past for baseball. That being said they only have so much they can work with. The fields are a joke for a city like vestavia there are small towns that have much better facilities and we do. I umpire tournaments all over the city and by far we have the worst facilities. I am also very involved in an administrative role for baseball and basketball in the city and have a very good grasp on this concept. Fields and basketball courts are very few and far between. Two of our highest level of participation for kids in Vestavia and they have the worst facilities. The best facilities are for the least played sports we have outside of football. Please improve this as this is a major black eye for our city and we are the laughingstock of the cities around us. If this is not something that we are able to accomplish in the next few years then we need to seriously look at our parks and rec department and make major changes as the status quo mentality is embarrassing.
1	0.16%	<input type="text"/>	The only complaint I have about my child's youth baseball team is that too many games have been at 7:00 on week nights. I know someone

			has to play at these times, but 5 and 6 year old boys/girls should be given 1st priority at earlier evening times during the week. Saturday games at 6:00 or 7:00 is understandable and enjoyable. School nights I feel should be treated differently. Other than that, I am thankful to be in Vestavia and for my son to be involved with a baseball league that has some awesome coaches, moms, dads, aunts, uncles, and grandparents who GENUINELY care about their child's sports experience.
1	0.16%	<input type="text"/>	The overall athletic facilities in Vestavia Hills are woefully inadequate as compared to neighboring communities. These surveys are held each year, but no significant action has been taken. The facilities Wald Park are adequate, but need major upgrades. Cahaba Heights should be leveled and start over or build a replacement facility. Contracting out the field maintenance has been a significant improvement.
1	0.16%	<input type="text"/>	The parks we have have potential to be great and beautiful. They haven't been updated in years. SHAC and LP are great facilities because they are newer. The remaining facilities need to be updated so that we can attract more athletic competitions and families that are interested in moving to a city where recreational sports and activities are visibly fostered. Cahaba Heights is a wonderful park but it is in desperate need of updating.
1	0.16%	<input type="text"/>	The playground facilities at liberty park softball and soccer fields are poor and need modernization. The equipment is not safe for young children. As a Vestavia resident, it is frustrating to have to drive to Mtn Brook or Homewood for a quality park with equipment that I feel my child is safe playing on (Homewood Park, Crestline tot lot, Overton Park, ect). I would really love to see Vestavia put in a splash pad and a playground with solid surface flooring (like with the playground at St. Luke's). I think it would be nice for a new park to be located centrally in Cahaba Heights, where it is equidistant for residents of Liberty Park and "Old Vestavia" to travel. Quality and location of parks is a huge draw to the community, and I look forward to seeing improvements in the Vestavia Hills parks.
1	0.16%	<input type="text"/>	The pool and restrooms need updating, and need to be available for Birmingham Swim League and Vestavia Swim Association. A quality public pool with decent restrooms is vitally important, particularly when there are so few pools in the Birmingham area. Birmingham Swim League is the premier swim team in the state of Alabama, and updating the Vestavia Wald Park pool should be a top priority.
1	0.16%	<input type="text"/>	The pool at Wald Park is a huge concern of mine as we have used it every summer for the past twelve years for both the swim team and for fun. Other teams dread swim meets at our pool and I don't blame them. The hours of operation aren't very convenient for those with young children or for parents that work. It is getting harder every year to commit to a summer at the pool when there are so many other really nice facilities to choose from. Location is the only reason we keep coming back.
1	0.16%	<input type="text"/>	The pool at Wald Park is not very enjoyable anymore. If I remember correctly, it was closed last year around July 4th. Call me silly but I don't think I have ever seen a swimming pool closed on July 4th.....not anywhere. Not to mention the restrooms are repulsive! It's just becoming more challenging for us to continue to get excited to spend family time at that pool.
1	0.16%	<input type="text"/>	The pool bathrooms need to be updated. The tennis courts need a clubhouse. I would play tennis at Wald Park if there were any activity going on there.
1	0.16%	<input type="text"/>	The pool changing room/bathroom is atrocious. There is no reason this facility should be in this shape.
1	0.16%	<input type="text"/>	The pool desparately needs updating and needs different rules. It's ridiculous not to allow any toys. It's also ridiculous to be as restrictive and unwelcoming as it is, when it is hardly being used. Lighten up and let people come swim and enjoy!
1	0.16%	<input type="text"/>	The pool is very dated and the restrooms at the pool are horrid!
1	0.16%	<input type="text"/>	The pool should open sooner that Memorial Day and stay open past Labor Day. At least open it on the weekends before and after those holidays.
1	0.16%	<input type="text"/>	The quality and availability of our fields is baffling to me due to the community we live in. We have a lot of wealthy and willing people to make our parks exceptional, but it seems as though the powers that be don't want that to happen. Too many personal agendas and not enough focus on what is best for the community
1	0.16%	<input type="text"/>	The quality of facilities at Liberty Park is excellent. However, for the 6-8 year olds that play baseball at Cahaba Heights, the fields, facilities (sewage smell on lower fields) are parking are embarrassing when compared to all other surrounding community ball parks. I would love to see the city take the opportunity to develop Altadena in to a ballpark/recreational park that we can be proud of and utilize for years to come.
1	0.16%	<input type="text"/>	The quality of the central soccer field is embarrassing and the city should be ashamed of itself for its condition. Parking is an absolute nightmare, I have been stuck in traffic jams trying to leave a soccer game on Friday night where it took 30 minutes to get out of the parking lot. It is also a borderline health hazard that there are no restroom facilities at the field. It is also ridiculous that the only decent fields in the city are located in liberty park. It takes 25 minutes to get from Vestavia hills to liberty park or Shac for weeknight practices, and sicard hollow road is an accident waiting to happen. There will be more than one teenager killed on that road after a sports practice eventually. The bathrooms at liberty park are disgusting. SHAC is a nice facility, but it should be natural grass. Turf has been proven to cause more injuries, is harder on the body of children, and degrades over time and is costly to replace. Grass grows every year and all you have to do is cut and water it. Further, it is a general insult to those of us that live in Vestavia Hills that we have to drive 25 minutes to another community to have our children play sports. If

I wanted that experience I would live in Hoover. And, yes, liberty park is a different community, regardless of where the residents tax dollars go. It takes 25 minutes to get there, I could be halfway to tuscaloosa in the same time. It is generally embarrassing when visitors come to our fields in Vestavia, and hopefully the city will finally do something about this awful situation.

1	0.16%	<input type="checkbox"/>	The quantity and quality of athletic facilities, parks, and rec is a key strategic lever for Vestavia Hills. Some of the existing facilities are among the top in the state (e.g. SHAC, LP Softball Complex), but others are significantly lagging (e.g. quantity, quality, and availability of basketballs courts, baseball facilities at Wald Park & Cahaba Heights, Wald Park Pool, and the rec center. VH has the potential to be a destination location within the state and host soccer, softball, basketball, and baseball tournaments at an elite level. This would further its reputation as a family-centric community and facilitate future growth.
1	0.16%	<input type="checkbox"/>	The rec center is very outdated. The community pool is very lacking when compared to other over the mountain cities.
1	0.16%	<input type="checkbox"/>	The rec center on Highway 31 is an embarrassment. It should be replaced.
1	0.16%	<input type="checkbox"/>	The rec center pool is horribly in need of updating with more shade and bathrooms at Wald park are pathetic and people away. Very ddisappointed that the emphasis has been on liberty park and lifetime fitness little has been done in old vestavia.
1	0.16%	<input type="checkbox"/>	The recreation center at Wald Park needs to be rebuilt to facilitate more recreational activities such as what is offered in the surrounding cities. We have a large "retired" population that if the right programs were offered could be more involved. It seems that parks and recreation has been a low priority with the elected officials, other than playing fields. An exercise pool would be great!!
1	0.16%	<input type="checkbox"/>	The recreation center in vestavia is simply an embarassment. Having grown up here, its as if we are still living in 1985. When you compare Vestavia to virtually every other community, i cannot imagine a worse rec center with totally inadequate courts, fitness centers, etc. The rec center is easily Vestavia's biggest embarassment.
1	0.16%	<input type="checkbox"/>	The recreation center is a disgrace. Needs to be torn down and a new facility built.
1	0.16%	<input type="checkbox"/>	The residents of Vestavia Hills should be proud of our current park system and I'm excited to see what the City has in store for future development.
1	0.16%	<input type="checkbox"/>	The restrooms at the pool at Wald Park need to be addressed. The community rec center should also be improved. Coming from Gardendale we were very disappointed with the rec center and conditions of the pool restrooms.
1	0.16%	<input type="checkbox"/>	The restrooms at Wald Park are particularly disgusting. The stench when you walk past the restrooms is horrible! For a community with the wealth of Vestavia Hills, it is a poor reflection on the community to have the facilities smell like the outdated restrooms of a poorly-funded state park campground. The City of Homewood's old pool at West Homewood Park doesn't even smell or look as bad as the one at Wald Park, and it's likely similar in age.
1	0.16%	<input type="checkbox"/>	The restrooms at Wald Park Pool are disgusting and embarrassing. They also need a/c.
1	0.16%	<input type="checkbox"/>	The restrooms at wale park are atrocious! Have to hold my breath just to walk past! Embarrassing!
1	0.16%	<input type="checkbox"/>	The Rex center is so bad that I do not even go there, but would like to if facilities improve. The pool and the associated facilities (bathrooms, etc) are a complete embarrassment and a black eye for the city. They must be improved before walking trails and other similar improvements are made. They are horrible!!!
1	0.16%	<input type="checkbox"/>	The scheduling of kids games is rigged. It is ridiculous that 7 year olds are playing almost every week night game at 7:15pm or later. The schedule should have even distribution of eary and late games. If the games are rigged that way for certain coaches because of their schedules, those guys should not be coaching.
1	0.16%	<input type="checkbox"/>	The set up of Wald Park playground makes it very difficult to keep your eyes on your children
1	0.16%	<input type="checkbox"/>	The SHAC is a fantastic facility!! The City has done a tremendous job with it. I would just love to see another facility like that closer to Vestavia proper. There is so much interest for both boys and girls in lacrosse but if you want to play, you must use the SHAC. Providing a facility closer to the high school may provide an opportunity to begin an ASHAA sanctioned lacrosse program at the high school. More involvement...more revenue. I love the city of Vestavia! Keep up the good work!!
1	0.16%	<input type="checkbox"/>	The shac is great but inconvenient to most of VH. It also brings teams from out of town but they don't spend money in VH. Hwy 280 gets most of the business from teams playing at the Shac. Hotels, restaurants, gas, etc. Central field is TERRIBLE. Parking sucks, it's full of weeds and it's wet for days. The track around it is a great idea and we love the nature trail from there to the library. I live along 31 but have no idea what/where the old Columbiana fields are. Thanks for reaching out to the community and doing this survey.
1	0.16%	<input type="checkbox"/>	The soccer facilities seem to meet the needs of the teams here. The softball fields are inferior to those in Hoover and Gardendale, with poor surfaces, drainage issues, weeds in the outfield, and uneven playing areas. Softball seems to be a low priority for improvement and it shows

			when fields cannot be prepared at LP when other cities ensure that tournaments fields ARE ready despite the weather. LP softball fields are the Century Plaza of the softball world...once very nice and now in disrepair and overlooked in favor of better facilities.
1	0.16%	<input type="text"/>	The softball fields are horrible. A game shouldn't be rained out due to an afternoon shower. The outfield retains water. As of the date I have filled out this survey it has not rained in a week but the outfield is still wet. That is unacceptable.
1	0.16%	<input type="text"/>	The softball fields at Liberty Park need much better drainage and higher quality infield with much better shade and extra space especially if they continue to hope to host state and other high quality tournaments like they have in the past.
1	0.16%	<input type="text"/>	The sports fields are inadequate. hold water, unlevel, grass looks awful, etc. Way too many rainouts when it rains 24 hours before. The surrounding areas have falling retaining walls, terrible sidewalks, mud holes in walking areas, etc. The city of VH should be ashamed that the leaders can't set aside funds to address these issues. Wait until the falling retaining wall built of railroad ties falls (with KEEP OFF in RED spray paint, which looks really good. not very redneck...promise)...hurts or kills a kid. It'll be a shame...
1	0.16%	<input type="text"/>	The state of the civic center has been an embarrassment to the community for many years. The bathrooms at Wald Park are disgusting. The pool is in bad shape and badly needs a snack bar which would provide income for city. I want original Vestavia to have a completely renovated pool and civic center right where they are now located. Take care of the residents who made Vestavia what it is and have been waiting for YEARS for improvements to the civic center, gym and pool.
1	0.16%	<input type="text"/>	The state of the rec center is reprehensible. The bathrooms are unacceptable yet must be used if sports are played there. It is an embarrassment to Vestavia.
1	0.16%	<input type="text"/>	The tennis courts are very convenient but in terrible shape
1	0.16%	<input type="text"/>	The times of some of the games are difficult. Most people work till 5 o'clock and a 5:30P match is hard to do when you have to pick up your child, get them changed and get there. Thank you for giving us a chance to voice our opinion.
1	0.16%	<input type="text"/>	the trail from McCallum Park to Rocky Ridge Road needs to be maintained more often. It should be paved or at least "stoned" in order to keep the vegetation from overgrowing the trail AND it is hard to walk after rains.
1	0.16%	<input type="text"/>	The Vestavia Civic Center desperately needs to be renovated/updated. The baseball fields at Cahaba Heights don't drain efficiently, and we have had numerous games cancelled up to two days after rains stopped. My 7yo son will have 4 games in 5 days- several of which will go until after 9PM because of rain-out make-ups. I LOVE McCallum Park and the nature trail from Central to the public library. Would love to know if the water in the creeks is monitored by the city for contaminants and if that info is available to the public.
1	0.16%	<input type="text"/>	The Vestavia Civic Center need to be torn down and rebuilt. I have lived here for 34 years and used to use it as a kid and it has not changed at all. It is embarrassing that it is our civic center - very outdated and does not represent our city well at all. I think it needs to be a priority!
1	0.16%	<input type="text"/>	The Vestavia Hills Baseball Board is alienating its young participants and families by not allowing for travel ball programs in the community. As a result, top players are participating in other programs. At the same time, they are allowing participation and practices by non-Vestavia residents at the athletic complexes. There are great opportunities to allow these programs to bring revenue into the community through allowing practices and tournaments for residents vs non-residents.
1	0.16%	<input type="text"/>	The VH Rec Center is somewhat of a disgrace for this community. While I know it is expensive to allocate funds to rebuild, plus the topography is not ideal either. But, it is awfully outdated. The Wald Park Pool complex needs a complete overhaul too. The restroom/bath house is forbidden to anyone in our family to use not to change clothing in.
1	0.16%	<input type="text"/>	The VH recreation center could use significant updating
1	0.16%	<input type="text"/>	The Wald Park area is extremely outdated as well as the Civic Center. Nothing has changed since it was built. I have been impressed with the new McCallum Park.
1	0.16%	<input type="text"/>	The Wald Park issues are primarily w the "low field" closest to hwy 31- the septic tank smell is horrible and has been there for last 2 years I know. the bathrooms are pitiful as well. At liberty park fields- we have this beautiful fields and have heard from outsiders that they are "too expensive" to host many tournaments at and the fields regularly are not in shape to play on with the slightest amt of rain! Improve what we have first and make the most of it before trying to add more!! Take care of what we have.
1	0.16%	<input type="text"/>	The Wald Park pool is an embarrassment. Not only is the facility terrible, with the unsanitary bathrooms, the summer swim program is way overcrowded and poorly run. We are joining an alternate swim team this summer. I hope Vestavia will improve this pool or build a new one on this side of Vestavia rather than in liberty park. We will not drive that distance.
1	0.16%	<input type="text"/>	The Wald Park Pool is my biggest concern for Parks/Rec. It's a GREAT large pool. However, the poolhouse, fencing, and pool deck is embarrassing. I think most everyone agrees on that point. Pool hours could be better. Low membership reflects what families think about

hours, facilities, lack of concessions, etc. We join out of convenience and the fact that we are not members at a private pool -- and because I grew up going there, so I want to take my family there now, too. Swim meets bring families from all over the city to Vestavia Hills because of the pool - let's update the surroundings to match/exceed our neighbors' city pools. Thank you for the chance to provide input! I would be happy to serve on a committee to help renovate the Wald Park Pool if that is ever a need. I want it to be successful! Merry! Cooper, merry_l_cooper@yahoo.com

1	0.16%	<input type="text"/>	The Wald Park pool needs a complete overhaul. The bathrooms are disgusting and flood constantly. There is green algae in the pool. There should be a snack bar available. The could generate revenue for the city of properly maintained and managed, as there are a lack of public pools in the area for families to join.
1	0.16%	<input type="text"/>	There are several condition at the Cahaba Heights facility that appear to be dangerous. It is also not ADA compliant.
1	0.16%	<input type="text"/>	There aren't any Vestavia parks close to me that I know of.
1	0.16%	<input type="text"/>	There has been a lot of talk recently about the poor quality of Vestavia Parks, particularly for baseball. The Exchange Field and Cahaba Heights fields are in poor shape. Take a look at Hoover and Homewood facilities - Vestavia's are embarrassing in comparison.
1	0.16%	<input type="text"/>	There is a desperate need for higher quality football and baseball fields and basketball courts. For example, this spring alone with the rain has been quite frustrating in general, but the lack of drainage on the fields at the parks has made it worse. Installing turf that drains quickly would go a long way in making it better. In addition, installing turf fields, more fields and more/higher quality basketball courts could lead to another revenue stream by having the ability to host tournaments.
1	0.16%	<input type="text"/>	There is a real need for additional fields for the 9 year old baseball players who all are trying to share Exchange Field and the facilities there (restrooms, concession stand, etc., parking) all need attention and upgrades
1	0.16%	<input type="text"/>	There is a wide gap between facilities at liberty park and rest of Vestavia. It seems to me that my taxes and registration fees are just as good as those from liberty park residents. The long term impact of inferior fields is huge in the development of young athletes.
1	0.16%	<input type="text"/>	There need to be more fields available for people who are not members of club sports
1	0.16%	<input type="text"/>	There needs to be facilities in older Vestavia for the young ones to play and practice at. Liberty Park is too far for our side of town. I have twin girls that wanted to cheer lead but when I found out that all of the practices and games were out there we decided not to sign them up. Liberty Park is too far and inconvenient for those of us on this side of town.
1	0.16%	<input type="text"/>	There needs to be recycle containers at the Sicard Hollow fields. There are tons of plastic water bottles, plastic sports drinks and cans that are thrown away in the normal garbage after practices and games. We need to be environmentally friendly and recycle these items. This could also be a source of revenue for the city.
1	0.16%	<input type="text"/>	There should be more convenient soccer fields for children's teams older than 8 years -18 yrs old than having to go to Liberty Park. It's extremely inconvenient and there are enough kids playing to warrant fields and teams that would be Old Vestavia focused, or at least more central than going out to Liberty Park. Overall great experience. The facilities/parking and gym at Cahaba Heights should be addressed.
1	0.16%	<input type="text"/>	There should be much more publicity about what's available in Vestavia by way of recreational activities. Everything seems to be very secretive. This is especially true of programs for senior citizens
1	0.16%	<input type="text"/>	There weren't many questions about the pool, but the pool is outdated and something that all ages can enjoy. My kids swim and my husband swims in an adult league. This could benefit our city.
1	0.16%	<input type="text"/>	Though I currently do not live in Vestavia, both of my kids do and I spend a LOT of time at the ball parks with my kids. I would love to see these updates coming.
1	0.16%	<input type="text"/>	Travel Baseball must be addressed! VH needs to work with travel teams or VHYB will be done.... Giving time to for travel teams is key to stay in line with surrounding cities.
1	0.16%	<input type="text"/>	Traveling to cahaba heights is difficult to manage. The core of The population is in the hwy 31 area so athletics should be as well. The swimming pool is in need of improvement and the restrooms are horrible at that facility.
1	0.16%	<input type="text"/>	Turf Fields are dangerous and unsafe. Studies also show a high rate of cancer in goalkeepers that play on unnatural field surfaces.
1	0.16%	<input type="text"/>	Unidentified people demanding payment for spectators (including parents of players) to access the viewing areas at the parks while games are played seems inappropriate at best. Why should I have to PAY to come see my child play a sport that I already PAID to have her play? I know they do this everywhere else, but come on, it's ridiculous. At least have something where I show I am a Vestavia Hills resident and I don't have to pay at the facilities that I am PAYING to be built and maintained. At the very least the affiliation of these people should be CLEARLY visible and their authority to collect this money should be transparent, as well as what happens to the money. This has happened at Softball

			tournaments at Liberty Park, as well as Football games where my daughter is cheering at Sicard Hollow.
1	0.16%	<input type="text"/>	Update and maintain what we already have.
1	0.16%	<input type="text"/>	Update the pool like Homewood has done. Add splash pads near Old Vestavia. Byrd park needs investment. Need restrooms and public facilities at parks. Need more trails and dog parks. The Civic Center needs to be torn down and rebuilt. We are way behind our surrounding communities and must start making progress.
1	0.16%	<input type="text"/>	updating the pool at Wald park would be a great benefit to our community. The restrooms and changing area is terrible. Updating the area or at least regular cleaning would be greatly appreciated. Also, the hours for family swim times are inconvenient for working parents. The pool isn't open until 11am on weekend days. I feel that we would use it more if we could go at 8-9am and have the morning to swim. Also there is limited time in the evenings during the week for family swim. I also feel that the parking lots at Cahaba heights need improvement. My son started tee ball this year and I think that paving the parking lots and providing additional parking would be a great improvement. Also, the parking at Central for soccer is very limited.
1	0.16%	<input type="text"/>	Very poorly run league if you want to call it that.
1	0.16%	<input type="text"/>	Vestavia can offer a truly great quality of life without exceptional green space and youth ballparks. Look to cities out on the Left Coast for park/outdoor ideas.
1	0.16%	<input type="text"/>	Vestavia does do a good job of communicating field closures and monitoring weather.
1	0.16%	<input type="text"/>	Vestavia Hills could benefit greatly with a natatorium both financially and for the community.
1	0.16%	<input type="text"/>	Vestavia hills has plenty of money! No need to increase fees. I.prove our parks! PLEASE!!!!
1	0.16%	<input type="text"/>	Vestavia Hills has world-class soccer and women's softball facilities but third-world baseball facilities. The baseball fields are in horrible shape and I'm embarrassed when family visits to watch a game. We're fortunate enough that our kids play all-stars and ALL surrounding community's have significantly better fields. Furthermore, there is good reason that the Liberty Park fields cannot/are not utilized for boy's baseball. Vestavia used to be considered a state powerhouse in baseball - we no longer are and it all starts with the condition of the fields our 6 to 12 year old children are forced to play on.
1	0.16%	<input type="text"/>	Vestavia Hills High Schools especially needs more field space
1	0.16%	<input type="text"/>	Vestavia Hills is a great community but needs work on a lot of its infrastructure. The fields at Cahaba Heights and parking is very poor. The rec center is also terrible in my opinion. It needs to be torn down and a new one constructed.
1	0.16%	<input type="text"/>	Vestavia Hills is a great place to live. The 'old' Vestavia is amazing and contributes to our quality of life. We would like to see the city reinvest in the 'old' Vestavia like it has the Liberty Park area.
1	0.16%	<input type="text"/>	Vestavia Hills is extremely spread out. We didn't play at Liberty Park this year but have in years past. The reason we did not participate in football cheerleading this year was because of distance. Liberty Park is very far for anyone that doesn't live there. Our kids have games that are late into the evening. It makes for late nights when school is the next day. There needs to be more conveniently located fields.
1	0.16%	<input type="text"/>	Vestavia Hills needs a modern recreation center in the worst of ways. It would also be nice to have more soccer fields in "Old Vestavia" since the sports is so popular and many of the participants live in this area.
1	0.16%	<input type="text"/>	Vestavia is a challenge in that being so geographically spread makes convenience a major issue. SHAC is absolutely terrific, but taking my child to practices and/or games there takes a long period of time. From there, many of our facilities are sub-par in relation to what we see in other communities (Cahaba Heights is particularly problematic). I personally think that people would pay for improvements if provided the opportunity. I would.
1	0.16%	<input type="text"/>	Vestavia is frozen in time. We moved here 28 years ago and not sure we are keeping up with our neighbors in Mountain Brook and Homewood...
1	0.16%	<input type="text"/>	Vestavia lags behind other local communities
1	0.16%	<input type="text"/>	Vestavia needs more baseball fields in the "old" Vestavia area. Cahaba heights has poor access and poor drainage, and there are too many children/teams for such limited playing space.
1	0.16%	<input type="text"/>	Vestavia needs soccer fields that will be used by VHSC (club soccer) on the old vestavia side of vestavia
1	0.16%	<input type="text"/>	Vestavia needs to rethink their choice for baseball commissioner. I have had issue with most of the commissioners during our years at Vestavia. There is to much politics going on that we will not return.

1	0.16%	<input type="text"/>	Vestavia needs to update and modernize the parks we have
1	0.16%	<input type="text"/>	Vestavia really needs to focus on the central fields. It is so muddy and nasty. It would be nice if there were bathrooms and somewhere to sit. There are to many people that spend there weekends at that field for it to be in the condition that it is. we have also missed so much baseball at Cahaba Heights this year due to rain and drainage that it has really not even been fun for my boys. The season is almost over and my child in t-ball has played 2 games. It is really time to focus on files other than around Liberty park and catch the others up. Wald park and the pool desperately need updating.
1	0.16%	<input type="text"/>	Vestavia rec center has needed to be updated (or new center built) for many years. This needs to be number one priority
1	0.16%	<input type="text"/>	VH needs to undertake a serious study of the road access between Old VH, CH and LP. To have the major recreation assets all the way out in LP but have no good road to get there makes for a difficult (and dangerous) situation. There are options available-- granted they are expensive-- that the public should be aware of them.
1	0.16%	<input type="text"/>	wald park and cahaba heights are a disgrace, and way below the standards of any other communities baseball facilities around the state. we have some of the worst baseball facilities in this state, which is embarrassing. I do not know why the vestavia parks and rec allows this to happen, and why baseball, which through the years has probably generated more money for vestavia than any other sport, is treated like a stepchild when it comes to facilities. all of you at parks and rec should be ashamed of our baseball parks, they are an absolute disgrace
1	0.16%	<input type="text"/>	Wald Park and the Civic Center are desperately in need of MAJOR renovations and landscaping. They are pathetic compared to the recreation centers and parks of our neighboring cities. It took several years, but we managed to raise the money to build the new library-we need to do the same to build a new Civic Center. We also need to do a better job of enforcing park rules-I run on the track at Wald Park several times a week, and there are always children riding bikes and scooters, which is against the rules. Also, there have been multiple occasions were baseball players are warming up with a fence between them and the track to prevent stray balls from flying on the track and hitting the runners/walkers-it's dangerous and the city is liable if someone gets struck by a ball. The little boys aren't strong enough to do much damage, but the older ones could give someone a concussion. Also, I've noticed there are never any girls' teams playing at Wald Park. I know when the Liberty Park fields first opened, they made all the girls go play out there, but is that still the case? I know the dimensions differ between boys and girls leagues, but it seems like the girls should get at least one of the fields in old Vestavia. Also, it drives me nuts how parents will create their own parking spaces when the parking lot that's shared by the pool and fields fills up, even though there are plenty of open spaces at the school but they are too lazy to walk the further distance. It makes it really difficult and dangerous to get through when there are cars parked all over the place-especially with kids on their way to the fields.
1	0.16%	<input type="text"/>	Wald Park baseball fields have the worst surfaces of just about all of the over-the-mountain communities. Fields 1 & 4 need more light standards. Eight is typical for a large field. We need a regulation field for 15-18 year olds and perhaps adult leagues.
1	0.16%	<input type="text"/>	Wald Park needs a softball field
1	0.16%	<input type="text"/>	Wald Park needs a total do over. Pools are old and dressing room/bathrooms are gross.
1	0.16%	<input type="text"/>	Wald Park playground should be better maintained. There is missing play equipment. It was a great source of community pride that has gone down hill. Get the elementary school / young parents to help fix it back up
1	0.16%	<input type="text"/>	Wald Park pool and playground needs a complete makeover. Veterans Park in Hoover should be the model for play spaces. Vestavia should have 2-3x the overall number of parks it currently has for the type of city it is.
1	0.16%	<input type="text"/>	Wald Park pool bathrooms are disgusting. The whole facility needs a major redo. Central fields are conveniently located but are in desperate need of more parking and bathrooms. We would not be able to participate in sports if liberty Park was are only option of facilities.
1	0.16%	<input type="text"/>	Wald park pool could be a wonderful asset with some upgrades to the restrooms and office
1	0.16%	<input type="text"/>	Wald park pool is disgusting. The bathrooms are embarrassing. This must be updated in my opinion.
1	0.16%	<input type="text"/>	Wald park pool needs to be a priority!!! We are losing residents to Hoover country club, Homewood and lifetime fitness. Improving the pool would do wonders for bringing people back to Wald Park
1	0.16%	<input type="text"/>	Wald Park Pool needs to be updated. Homewood recently put a lot of money into their community pool and transformed it into an amazing facility that their city can be proud of. I'm concerned that between Vestavia Country Club and Lifetime Fitness that there is a thought that no one goes to Wald Park Pool, but that is not the case. Out family has had a membership every year since we moved to Vestavia; we love going out there. But the overall pool needs to be updated, especially the bathrooms and changing facilities. Those areas are an embarrassment to the city. The city needs to figure out a better solution to our athletic field management service. I know that the softball fields at Liberty Park were built in a poor manner originally, and as a result they have draining problems which result in the fields often being closed, and I know the city is making long term plans to correct this. But I feel this year there has been little effort made by STS to get fields ready for play. This especially has been the case with tournaments. We know there is a lot of work that needs to be done to improve the fields, but until that

			happens please don't lose site of the fact that we still have to work to keep what we do have now playable. I've felt all too often that STS has no plan for getting fields ready, and instead take the easy route of just closing fields rather than working to get them ready.
1	0.16%	<input type="text"/>	Wald Park Rec Center needs a major overhaul. More programs, exercise classes and activities for retirees.
1	0.16%	<input type="text"/>	Walls park pool and locker rooms are embarrassingly bad. The pool bottom is crumbling and the locker rooms and bathrooms are third world country disgusting.
1	0.16%	<input type="text"/>	We are in desperate need of increasing the number of sidewalks!! Many of the villages in men and home wood include a fully functioning sidewalk system to traverse the area.
1	0.16%	<input type="text"/>	We are in dire need of new soccer field on 'old Vestavia' side of town. The kids barely played this season. It is almost a waste of \$\$ and very upsetting for the kids.
1	0.16%	<input type="text"/>	We are PROUD to live in VH. I don't want to ever live anywhere else. The quality of the fields, especially the infields, at LP are so subpar that they are embarrassing. They are constantly closed (for example, they're closed right now and the last bit of rain we got was last night - however, my oldest daughter practices in Fultondale and they're open for tonight). There is a quick "close the fields" response by the field crew with little to no effort to get them open. The LP facility is becoming a joke in the softball community. The infields need crushed brick surfaces, the bleachers need shade structures, and there needs to be some sort of a pavilion with picnic tables and/or an indoor hitting facility. If these things happen, LP will be one of the nicest parks in Alabama. I know that the plans are in place for good things to happen. But we've gone (another) season without much being done. I look forward to the day that LP is the premiere facility and I thank you for your hard work and dedication to get it done.
1	0.16%	<input type="text"/>	We are way behind in modern well kept facilities
1	0.16%	<input type="text"/>	We attended several over the mountain basketball league games at Homewood this year and spent a considerable amount of time at Trussville's and Mountain Brook's baseball parks last year. Each of those facilities are light years beyond our Rec Center, Cahaba Heights baseball fields, Exchange field, and our pool. We need some increase in tax revenue - possibly through a temporary millage to help generate the funding needed for a completely renovated pool and rec center. Vestavia is too nice of a place to have such deficient and dilapidated facilities.
1	0.16%	<input type="text"/>	We could use a 50 meter pool facility
1	0.16%	<input type="text"/>	We desperately need a NEW rec center for all ages. There needs to be more activities for seniors as well as middle age residents. (Empty nesters). More room to bring in coaches for different indoor sports dance gymnastics etc... More accessible and open reception area.
1	0.16%	<input type="text"/>	We desperately need more multipurpose fields which can be used for baseball. Will not only be good for kids but will generate revenue through tournament hosting/visitors.
1	0.16%	<input type="text"/>	we don't need synthetic turf on playing fields. the cahaba heights fields are awful and to play on and as a spectator
1	0.16%	<input type="text"/>	We have 7 grandchildren ranging in ages years - 9 months . The playground at Wald Park with all the wood chips are an irritation. The little ones can't crawl around in that stuff and if the older ones have sandals or flip flops on, the wood chips are always getting in their shoes. We joined Lifetime Fitness just to have a decent pool even though we live a block from Wald Park. The pool facilities are so outdated. Homewood has an awesome pool and Rec Center. There is so much more to do at Homewood Park so we are there 5-6 days a week. The padded area where kids can ride bikes or tricycles. The walking track and the open fields for areas to play games and kickball or frisbee. Vestavia needs this too. It's an all in one.
1	0.16%	<input type="text"/>	We have been members of Wald Park pool for almost 24 years. It is in our neighborhood and is very convenient. We have very fond memories of family times at the pool. However, the pool and facilities greatly need improving. The pool gets a lot of use and since it was taken over by BSL and with the bubble it has taken a lot of wear and tear. I have never thought it was right that BSL has use of Vestavia's city pool more than Vestavia residents. BSL takes it over at the end of the summer and the bubble goes up and they have it until the middle of May. I wanted to do water aerobics this past winter but did not want to have to go through BSL or pay BSL when I am a resident and this is my community pool. I believe this pool could be great again with redoing the pool and restrooms and offices and picnic area. My family and I will still purchase pool passes this year as we have every year for the past 23 years. We would love to see improvements. I know Homewood has a great pool, however their membership passes are cost more and they do not have a country club to compete with. I understand Homewood pool is also so crowded. The summer staff do an excellent job at maintaining the pool and they do their best with what they have to work with. Candi Cole does an incredible job taking care of the details that no one else ever sees. The lifeguards are the best around and they work hard to make the pool safe for families. That is one reason we still go, is we fee safe and we know the water is always clean. I know people complain a lot about the pool but I just bet if they went to other pools, they would not find a cleaner one anywhere. I would be happy to pay more for pool badges if I knew that it would help with the eventual redo of the pool. Will all of this being said, I think it is extremely important to keep the pool at Wald Park. It is the center of activity in Vestavia and it is important to keep "old Vestavia" looking as pristine and appealing as the city seems to be doing with other areas of Vestavia. After all , without "old Vestavia" there would not be Cahaba Heights or Liberty Park. I would be more than

			happy to speak with someone in person regarding our pool. After 24 years of living in Vestavia, our family still looks forward to purchasing our pool passes. Lynn O'Neal oneal5758@bellsouth.net
1	0.16%	<input type="checkbox"/>	We have been to neighboring sports complexes and, with the exception of SHAC, VH fields need upgrades.
1	0.16%	<input type="checkbox"/>	We have enjoyed in participating in rec sports. The only problem we have had is with the softball fields being closed so often. Tonite we are playing at oak mtn bc lp is closed. Last sat a tournament was moved to Sunday and mtn brook forfeited to not miss church. My husband coaches soccer and has to take off work early to get to practice bc not enough fields available at 6 or 7 pm
1	0.16%	<input type="checkbox"/>	We have friends that just moved to the neighborhood from up north. They are dissatisfied with the access to tennis and basketball in the area. My hubby would love to be able to walk to basketball courts as well. We are excited to see the siccard hollow complex finished, but would love to see more courts there, like tennis and basketball.
1	0.16%	<input type="checkbox"/>	We have got to stop funneling all of our parks and recreations money into Liberty Park and SHAC! These facilities are awesome and I personally think it's worth the drive for the quality, but when you see how deplorable the conditions are at Cahaba Heights and Exchange field are, you wonder why we haven't spent anything upgrading these areas. Two years ago we had fourteen baseball teams sharing a SINGLE field for the entire year. There was no time to practice and we had games going all of the time. This is absurdly ridiculous for a community as affluent as Vestavia and doubly absurd when you factor in how expensive it is to play these sports!
1	0.16%	<input type="checkbox"/>	We have great programs offered but the facilities are outdated. I also feel strongly that we need more fields to keep our kids from playing so late at night. 6 and 7 year old baseball should not have games starting at 7pm on school nights.
1	0.16%	<input type="checkbox"/>	We have had 2 practices this season for my sons 7 year old baseball team. Need turf or indoor facilities for bad weather.
1	0.16%	<input type="checkbox"/>	We have used the pool for the past six years at Wald park, because of the issue with the bathrooms we have been forced to look else where. We joined the Hoover CC to use their pool.
1	0.16%	<input type="checkbox"/>	We have very high quality fields at LP and SHAC. We need more parks and fields closer to central Vestavia.
1	0.16%	<input type="checkbox"/>	We live in Liberty Park and would LOVE another pool with a Splash Pad (like the one in Homewood) - we'd rather pay more \$ in dues to have this vs. paying to go to a pool outside the neighborhood (the pool in Liberty Park is too small for the number of families who live there, and there is no splash pad for the young kids)
1	0.16%	<input type="checkbox"/>	We love swimming at Wald Park but we will not be joining this year because of the quality of the pool, the dangerous tile around the baby pool, and because the hours are not always convenient. A community splash pad or just a smaller area at the pool would be awesome! At Cahaba Heights, the fields themselves are not too bad, but the overall the facility is in very poor condition. It would be awesome to have a small playground nearby where siblings can play while parents can watch the playground and the field at the same time. Parking is terrible and mud and water are always everywhere.
1	0.16%	<input type="checkbox"/>	We love swimming with BSL in Vestavia! However, due to the influx of swimmers this year, we have to split our time between Wald Park and the Mtn Brk Y. Many families are having to commute to different pools across the city to accommodate the issue of overcrowding. This is inconvenient, stressful, and diminishes team and community bonding. Please help BSL continue to give quality instruction within Vestavia by improving the swim facilities. Thanks!
1	0.16%	<input type="checkbox"/>	We love the VH community! I grew up here & it has come along way. Now my children are growing up here! One thing that is an eye sore for the community is our pool!!! It looks exactly the same as it did when I went to it 35+ years ago. And those bathrooms are an atrocious, we ought to be embarrassed at their conditions.
1	0.16%	<input type="checkbox"/>	We love Vestavia and love raising our kids here, but we would LOVE to have athletic facilities (mainly baseball) that are in line with our neighboring communities like Hoover East, Shades Mountain, Mountain Brook, Trussville, etc.
1	0.16%	<input type="checkbox"/>	We love Vestavia, but the community often lags other over the mountain areas. Perhaps adapting some of the programs from other areas to Vestavia would be helpful. Railroad park partner with blue cross to provide free exercise classes. There are innovative and low cost opportunities that would draw community members. We drive to Spain park in the summer to watch movies with friends. They have a little Caesars trucks where families can purchase a pizza for \$5. Other community/student organizations sale sodas to raise money. The operation is simple but fun. I think they have businesses sponsor the movies series. This is a nice way to showcase the community and make their community a first choice in the competitive North Selby county market. What about a kids color run or pet day at our parks? These are downtown events that could be scaled down for our community. Vestavia is headed in the right direction we just need to tap into the community for ideas. Thanks for the survey opportunity!
1	0.16%	<input type="checkbox"/>	We moved here from Brentwood (Williamson County), TN. Facilities there were much better than Vestavia. Schedule a visit and see. Especially the indoor complexes.

1	0.16%	<input type="text"/>	We must improve our baseball playing fields!!!! Cahaba Heights is embarrassing and Wald Park is just about as bad
1	0.16%	<input type="text"/>	We need a High School near the Liberty Park elementary and middle schools.
1	0.16%	<input type="text"/>	We need a new rec center
1	0.16%	<input type="text"/>	We need a new Rec Center and Pool. Booth are extremely old and out of date. The rec center needs more court space (maintained for safety). The pool needs new restrooms bad. The restrooms are really bad. Adding a slide or two for the kids would help also. Work needs to be done on the baseball fields. They don't drain well for rain and most of the grass is dead. Their are holes and large edges that endanger kids.
1	0.16%	<input type="text"/>	We need a new Rec Center. The current one is old, outdated and too small to handle all the different activities we have going on there. There's also not enough parking since it is right on top of West and the Board of Ed. The pool also needs some updating, ESPECIALLY the bathrooms which are horrYou endous. And we need a snack bar/concession stand at the pool. This could generate revenue for the city. We DO NOT need more walking trails. We have plenty, especially when you consider we have sidewalks on both sides of 31 that are essentially used as walking trails and are wooded.
1	0.16%	<input type="text"/>	We need an updated pool. I grew up in Vestavia and we lived at the pool. Now looking at the pool, no one goes. All the young parents are joining pools outside our community. The best thing we could do is put in a splash pad and update the pool.
1	0.16%	<input type="text"/>	We need another park built like Heardmont Park on Hwy 119 ----- wide open green spaces for Birthday Parties, creeks and walking trails, Pavillions so we team moms don't have to PAY for places to host end of year team parties, playgrounds IN THE CENTER of fields so siblings can play while their brother/sister practices or plays games (moms would LOVE YOU!!) AND INDOOR spaces so all these kids can still practice when it rains!!!! -- good heavens.....the rain!!!!...it has put us at such a disadvantage in many sports!!!! If we can't practice we can't compete with the big boys!! -- i.e.. Hoover
1	0.16%	<input type="text"/>	We need more and better indoor multipurpose facilities - for basketball, gymnastics, cheer leading, volleyball, wrestling, etc. The number of students participating in these continues to grow and we have outgrown our space already. And redo the outfields at Wald Park baseball fields.
1	0.16%	<input type="text"/>	We need more baseball fields and update the ones with have with shading for the spectators.
1	0.16%	<input type="text"/>	We need more community pools. I think Cahaba Heights would benefit greatly from a neighborhood pool. Huntsville, AL has neighborhood pools in almost every neighborhood. It certainly provides a community atmosphere and is a great summertime activity. Additionally, the pools are not linked to other facilities they are strictly summer club memberships, no weight rooms or clubhouses. These pools provide employment for teens/college students during the summer, allow for competitive swim leagues and are great for families. I think the popularity of the pool at Lifetime Fitness in the summer is evidence of the need for more neighborhood pools in the area.
1	0.16%	<input type="text"/>	We need more fields for practices and tournaments for most field sports. We would also do well to finish a natural/paved trail that travels from 280 to Buckhead along the creek area running along Rocky Ridge. Mountain Brook and Homewood have done this along Lakeshore and it is a nice asset of each of the cities. I know part of this trail is done but is there a goal or date set to complete this?
1	0.16%	<input type="text"/>	We need more hours at Wald Park Pool for community swim time. I work full-time and it closes so early that a membership is not feasible for my family. Either extend the hours or build another community pool.
1	0.16%	<input type="text"/>	We need more nature trails, pocket parks throughout Vestavia. Let's look at Mountain Brook and Homewood for ideas. We need to better landscape the medians, sides around north hwy 31. We need to model the landscaping after Green Springs in Homewood. As they did we need to engage a qualified landscape architect to create a plan that includes upgraded sidewalks, extensive landscaping/irrigation and better quality lamp posts. Also, one idea that I've had is to better utilize scout park on 31. It could be lined with trees and shrubs around the perimeter and function as usable open space in the warm months while still being able to use it as a Christmas tree lot in the winter. Instead of investing millions as we did in Liberty Park we need to improve what we have, we're off to a great start with the redevelopment on 31 but let's compliment it with better landscaping and green space.
1	0.16%	<input type="text"/>	We need more parking
1	0.16%	<input type="text"/>	We need more running tracks.
1	0.16%	<input type="text"/>	We need more sidewalks in Cahaba Heights, and a park. The existing parks in Vestavia Hills are outdated and not up to the standards set by Mt. Brook, Homewood, and Hoover. My family typically travels to one of these other communities to play in a park.
1	0.16%	<input type="text"/>	We need more softball fields in Vestavia proper. Pizitz softball doesn't even have a field for practice. They are up on old football field. Shame.
1	0.16%	<input type="text"/>	We need more sport/youth facilities in "old Vestavia". We have spent years carting kids out to Liberty Park and SHAC. It is sad when it is closer to go to Hoover, Mountain Brook or Homewood facilities than Vestavia. In addition, Vestavia HS club sports should not have to be using Mountain Brook facilities either. Also, our Rec Center is an embarrassment. We have had the opportunity to visit other city's Rec Centers and

			Vestavia's is one of the worst. This also ties in with our pitiful school gym situations. Rec Basketball league is at a real disadvantage trying to get gym space. Especially the girl teams.
1	0.16%	<input type="text"/>	We need more trails at McCallum
1	0.16%	<input type="text"/>	We need new rev center and baseball field space for younger kids. My 7 year old has had the 7;15 late game every week this spring. That is not good. Bathrooms at cabana heights are toxic.
1	0.16%	<input type="text"/>	We need some playgrounds, nature trails, and a pool in Cahaba Heights.
1	0.16%	<input type="text"/>	We need to capitalize on space and natural resources. The civic center and pools badly need a re-build. Also, it is imperative that safe crossings be installed across Highway 31. Bike lanes/more sidewalks on key streets would also be helpful. It also seems as if there are not enough sports fields to meet the needs of our growing child population. As the baby boomers die or move, these residences are rapidly being replaced with young families. This is going to place additional demands on our park system. We need to be looking 10 years out, rather than just meeting today's needs. I would have liked Vestavia Hills to have bought the Berry property rather than Hoover.
1	0.16%	<input type="text"/>	We need to have baseball tournament but wald park and cahaba heights are an embarrassment to bring people to !!!!! plus our parks and rec building is so out of date. We need a place to have dances or wedding receptions like homewood' rose hall.
1	0.16%	<input type="text"/>	We need to have more security at our parks. We also need to make sure that our residents have first 'DIBS" on park facilities. We do pay very high taxes for our parks and schools.
1	0.16%	<input type="text"/>	We need to improve our community pool. Homewood has done a phenomenal job with the renovation of their facility.
1	0.16%	<input type="text"/>	We need to update "old Vestavia" facilities and add more. It is very frustrating to drive all the way to scare hollow and Liberty Park. We have had children drop out of sports because of the amount of drive time included in getting to and from practice.
1	0.16%	<input type="text"/>	We need to update our Community Center. There needs to be more facilities and programming in "old vestavia Hills" moving everything to Liberty Park is a nightmare for parents who live on this side of town
1	0.16%	<input type="text"/>	We participated in Little Rebel Cheer in 2013 and found it very difficult to get to Liberty Park. Would love to see an athletic complex near old Vestavia. It often seems all the new developments are in that area.
1	0.16%	<input type="text"/>	We pay so much more in taxes than surrounding cities and have much less to show for it. Besides the schools, we have often wondered why we moved here when other surrounding communities have vast superior amenities. For the love of God, have you people seen the weight room at the community center? Have you been to Wald Parks pool? My kids had to buy water booties because they'd leave with bloody feet everyday due to the poor surface. Also, I participate in Homewood's adult sports leagues due to a lack of options here in Vestavia. If you want to keep your tax base, it's time to step up your game and compete. The schools here are no longer a crutch that can be relied on to entice people to move here.
1	0.16%	<input type="text"/>	We prefer not to play sports on Sundays. I think it's important to have Sundays free so families can worship and participate in church activities. I hope that adding more athletic fields would allow for all weekend games and practices to be scheduled on Saturdays.
1	0.16%	<input type="text"/>	We should update Wald Park and have a pool on the Cahaba Heights/Liberty Park side of Vestavia. It would also be nice to have a park or trail to run on like the Greenway in Homewood.
1	0.16%	<input type="text"/>	We travel out of area because of the high quality of athletic programs and facilities in Vestavia Hills/Liberty Park. We are considering moving to the area because of the amount of time we spend there already.
1	0.16%	<input type="text"/>	We would like more outdoor activities for retired adults
1	0.16%	<input type="text"/>	We'd love to see more biking trails. Paved or not. Also would love a good family park in cahaba heights
1	0.16%	<input type="text"/>	What I would like most is for the city to update the community pool. I love the Homewood pool and community center and wish so badly that Vestavia's was as nice as Homewood's.
1	0.16%	<input type="text"/>	When I heard about Vestavia considering more parks I was excited. Then I heard, they what they were considering was actually an athletic complex. This isn't the same thing. Athletic complexes are generally unsightly, loud and altogether unappealing to members of the community unless involved with a sports team. They generally have to be reserved or otherwise paid for in order to be used. They are not somewhere you would go to relax or take a lunch break. What we need are areas where all members of the community can come to spend a weekend afternoon and get a sense of nature. Homewood and Hoover have many dogparks and greenspaces where the community can come together. There are baseball fields all over the city that go unused all the time. We need more but better versions of places like McCullum park. Follow our neighboring cities lead and don't just focus on money generating sports complexes.

1	0.16%	<input type="text"/>	When I responded about "wald park" I'm actually referring to exchange field since that's the main field our league uses. The restrooms are not good. There is a sewage smell. The drainage is bad. It's a tough experience for family with small kids.
1	0.16%	<input type="text"/>	While the pool is very nice and well maintained, the restrooms feel like they are an after thought and that the city does not really care. They are horrible and I prefer that my son does not use them, especially to change.
1	0.16%	<input type="text"/>	wifi will help students who are waiting on siblings. Locker rooms with showers help players who are traveling or playing in rain and mud clean before their ride or next event.
1	0.16%	<input type="text"/>	With regards to the youth athletic programs, no changes will ever be made until the current regime of board members and executives (mainly baseball related) are changed. Each board member and the president only care about personal interests and not the betterment of the program as a whole.
1	0.16%	<input type="text"/>	With the amount of families and financial resources we have in Vestavia, our parks, schools, ball fields, pools and community facilities should be updated completely. Our community has a vision on 2015 but maintains a 1970s look. Homewood has Soho. Mountain Brook has many villages. Vestavia struggles to stay with the demands and needs of the community. Please listen to the community and fund the necessary improvements that Vestavia residents are pleading to better our city.
1	0.16%	<input type="text"/>	With the recent event involving a auto theft at the Vestavia Civic Center, Vestavia needs to reconsider not allowing non resident, crime causing individuals to play basketball in the same gym where Vestavia Elementary West school take our precious children to play in the civic center gym when it to either too hot or raining. They are allowed to be in the same gym with the same type of thugs who stole cars and crashed them into Central parking lot!! There is no metal detector, no license checking. We need to think about the fact that this is on the campus with our children. This ought not be allowed. Please Please remedy this situation!
1	0.16%	<input type="text"/>	With what we have we do a great job maintaining. I feel too much money is being put into fields far away from where I live.
1	0.16%	<input type="text"/>	Would be nice to have nicer facilities in Vestavia near highway 31. It is difficult to get all the way out to Liberty Park for games and practices. Especially on weekdays and Friday afternoons.
1	0.16%	<input type="text"/>	Would like some place to do rock climbing/bouldering
1	0.16%	<input type="text"/>	Would like to see a pool in the Cahaba Heights area
1	0.16%	<input type="text"/>	Would like to see more children's sports leagues taking place in "Old Vestavia". We refuse to drive all the way to Liberty Park for soccer....when we have our own parks right here in our back yard.
1	0.16%	<input type="text"/>	Would love a new recreation center such as Hoover or Homewood!
1	0.16%	<input type="text"/>	Would love for there to be soccer fields closer to "old Vestavia". Patchwork farms would have been ideal. We would have supported this financially had there been fields closer to our house.
1	0.16%	<input type="text"/>	Would love to have more baseball and soccerfields on par with shac, but closer to vestavia than liberty park. Bike paths, mountain bike trails and running trails would be great for the community at large. The new homewood pool is really nice...let's update our swimming facilities.
1	0.16%	<input type="text"/>	Would love to see additional sidewalks/paths along rocky ridge road, creek side, to the rocky ridge shopping center. Perhaps connect to the path behind Andys/ Mccallum park.
1	0.16%	<input type="text"/>	Would love to see little league baseball make a comeback. It was a big community event before travel ball ruined it.
1	0.16%	<input type="text"/>	Would love to see the pool updated and facilities revamped. We take our kids to Lifetime to swim but would gladly support a nice swimming facility closer to us.
1	0.16%	<input type="text"/>	Would LOVE to see Vestavia build a Dog Park!
1	0.16%	<input type="text"/>	Would really like to know when park on sicard hallow will break ground?! Looking forward to it! Thank you.
1	0.16%	<input type="text"/>	Would really like to see a 15-19 age league for rec baseball and softball. These kids love to play and we offer nothing for those that may not be playing at HS. Ridiculous! Also, a strong consideration of how to coordinate fair use of facilities for baseball and softball competitive and rec teams. We have kids that play both and as a family are extremely tired of the politics and divisiveness that goes on in each grade level. We prefer the route youth football and OTM has taken where families make a choice. Would like to see parks and rec make more direct decisions that would impact better decisions by the boards in those areas. Also we have GOT to have fields and maintenance crews that can get water off fields faster and better. Other cities did not have the rainouts we had on both softball and baseball seasons due to inability of our fields to drain fast and properly.

1 0.16%

You need to look at homewood new rec center. That's what wild park needs updated and a yearly membership. I'm also tierd of having to go to liberty park. My tax dollars pay for everything over there but old vestavia gets nothing. The city counsel needs some backbone and ta k e care of the people that pay for everything over on the old side!!!!

1 0.16%

Youth baseball should have dirt mounds and not portable. I am aware that it needs to be maintained and prepped more frequently. (requires more TLC) Kids generally have trouble with portable mounds depending on size of the ballplayer. They tend to trip or slip on the portables. Footing / grip is essential. Dirt mounds can be shaped to the pitchers needs no matter the size player. (just a thought being an ex-pitcher)

620 Respondents