
Libertyville
Parks Master Plan
June 2018 through May 2034 October 23, 2018

2 INTRODUCTIONVILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Kelly Amidei
Village Administrator

Connie Kowal
Director, Recreation-Sports
Complex

Scott Jenkins
Recreation Supervisor

Julie Ludwig
Recreation Manager

Randy Splitt
Recreation Manager

Jodi Thors
Recreation Supervisor

Julie Herchenbach
Part-Time Recreation
Supervisor

Julie Franklin
Recreation-Sports Complex
Secretary

David Thornborough
Superintendent of Public
Works-Parks Department

David Smith
Senior Planner, Community
Development Department

Village Board
Terry L. Weppler
Mayor

Sally Kowal
Village Clerk

Donna Johnson
Trustee

Richard Moras
Trustee

Jay Justice
Trustee

Scott Adams
Trustee

Pete Garrity
Trustee

Pat Carey
Trustee

Parks & Recreation
Committee
Pat Carey
Committee Chair

Richard Moras
Committee Member

Pete Garrity
Committee Member

Connie Kowal
Staff Liaison

Project Team
Hitchcock Design Group
Planning and Landscape
Architecture

Staff Steering Committee

3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Contents
4

9

39

59

81

97

Introduction

Chapter 1:
Analyze: Inventory & Analysis

Chapter 2:
Connect: Needs Assessment

Chapter 3:
Envision: Alternative & Preferred Strategies

Chapter 4:
Implement: Action Plan

Chapter 5:
Appendix

4 INTRODUCTIONVILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Introduction
The Village of Libertyville developed this plan, shaped by the input of the

community, to guide park development decisions for the next fi fteen years.

Planning Process
The planning process covers four key stages
including Analyze, Connect, Envision, and
Implement. This Master Plan compiles the results of
all four phases.

The planning process began in the winter of 2018
with an extensive inventory and analysis of the
Village park and open space assets and social
and economic context. Next, staff , stakeholders,
the Steering Committee, Village Trustees, and the
community provided awareness of the issues and
needs facing the Village’s parks and the recreation
department through various platforms.

Upon completion of the inventory and analysis
and community engagement phases, visioning
sessions helped the planning team develop the
comprehensive plan alternative strategies. After
input from staff and Village Trustees, the alternative
strategies were prioritized and incorporated into an

action plan that will be implemented over the next
fi ve years with an outlook to the next fi fteen years.

Goals
Goals for this Comprehensive Plan include:

• Assess existing park conditions.
• Determine community sentiment about

existing services and facilities.
• Identify park needs.
• Provide an action plan to implement

strategies over the next fi fteen years.

How to use the Plan
This Master Plan document should be used by the
Village as a guide to implement the primary action
items over the next fi fteen years. The Action Plan
should be thought of as a “working list” that will
need to be updated annually.

5INTRODUCTION VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

STRUCTURE OF THE DOCUMENT

Chapter One
Analyze: Inventory & Analysis
Chapter One provides a detailed inventory of all
park land, open space, Village facilities, schools,
trails and relevant adjacent land uses. All Village
park assets are classifi ed and quantifi ed based on
standards, size, location, and amenities. Chapter
One also documents the level of service, equity
mapping, and facility comparison.

Chapter Two
Connect: Needs Assessment
Chapter Two includes national, state, and local park
and recreation trends. It also includes summaries
of the online survey, stakeholder interviews, staff
workshops, and community meeting.

Chapter Three
Envision: Alternative & Preferred Strategies
Chapter Three outlines the needs that arose during
the Analyze and Connect phases. It provides the
background of those needs, synthesizing the results
from the previous phases into justifi cation and
background for future action items. Chapter Three
also identifi es the selected goals and strategies that
shape the action plan.

Chapter Four
Implement: Action Plan
Chapter Four outlines the highest priority preferred
strategies into a fi fteen-year action plan. The action
plan designates when strategies will occur and how
to accomplish them.

Chapter Five
Appendix
Chapter Five contains Illinois Department of Natural
Resources (IDNR) Useful Life Criteria.

6 INTRODUCTIONVILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Village Profi le
The Village of Libertyville covers approximately 9.17 square miles and serves a population

of over 20,000 people. Located in central Lake County, the Village maintains more than

360 acres of recreation properties.

The Village of Libertyville properties include 18 parks,
one natural area, and an indoor sports complex located
throughout the Village. Additionally, the Village owns two
public swimming pools that are located within the parks.

The Village is located within central Lake County. It
includes Forest Preserve District of Lake County property
and portions of Libertyville Grade School District #70 and
Libertyville High School District #128. The DesPlaines River
runs along a majority of the eastern border of the Village.

The Recreation and Sport Complex Department is
funded through a combination of sources. User fees and
real estate taxes provide the majority of funding. The
Department receives additional funding through grants,
rental fees, and sales.

Organizational Structure
The Recreation-Sports Complex Department is one of
seven Village of Libertyville departments reporting to the
Village Administrator. The Department is guided by the
Parks & Recreation Committee comprised of three Village
Trustees. This Committee reviews planning and action
areas as well as providing direction and recommendations
to the Department. Committee recommendations require
approval or adoption from the Village Board, which has
six elected Trustees and an elected Village President. The

Department Director serves as liaison to the Committee
and the Village Board.

Related Plans
Related documents referenced during the master
planning process included:

• Village of Libertyville Parks & Recreation Master
Plan (1995, 1999)

• Libertyville Comprehensive Plan (2005)

§̈¦I-94

£¤83

£¤21

£¤176

£¤120

£¤137

£¤60

£¤21

£¤176

£¤US 45

£¤137 £¤US 45

§̈¦I-94

£¤176

£¤60

WAUKEGAN

GURNEE

GRAYSLAKE
ROUND LAKE

ROUND
LAKE
PARK

PARK CITY

HAINESVILLE

N

GREEN
OAKS

LIBERTYVILLE

MUNDELEIN

HAWTHORN
 WOODS

METTAWA

VERNON
HILLS

LONG
GROVE

INDIAN
CREEK

Aerial Map Legend

Village of Libertyville
Municipality
Libertyville Park
Libertyville Township Parks

Lake County Forest Preserve
Cemetery
Golf Course

0 6,000 12,0003,000
Feet

1 inch = 6,000 feet ¯
7INTRODUCTION VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Aerial Map

8 INTRODUCTIONVILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Chapter One
Analyze: Inventory & Analysis

10 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Overview

Purpose
This chapter documents the inventory and analysis
accomplished during the “Analyze” phase of the
park master planning process. This phase describes
the context in which the Village operates, the
recreation services they provide, and the patrons
that utilize parks, facilities, and programs.

Included in the chapter is information that defi nes
the community’s demographic context and detailed
maps of the Village that identify parks and other
relevant land uses. This chapter also includes the
level of service analysis for parks comparing the
Village’s total acreage of parks and open space to
local, state, and national benchmarks. A distribution
mapping analysis of the geographic locations of
parks is also found in this chapter. This information
provides insight into potential surpluses or
defi ciencies the Village has in terms of parks and
open space.

Chapter Outline
• Demographics
• Existing Conditions
• Asset Inventory
• Park Classifi cations
• Park & Open Space Inventory Matrix
• Level of Service Analysis
• Acreage
• Distribution
• Mini Park Distribution Analysis
• Neighborhood Park Distribution Analysis
• Community Park Distribution Analysis
• Overall Park Distribution Analysis
• Amenities

The Analyze: Inventory and Analysis Chapter of the report describes and illustrates the existing conditions of the Village of

Libertyville. The information in this chapter is used to develop a baseline understanding of the Village’s outdoor recreational

assets.

§̈¦I-94

£¤83

£¤21

£¤176

£¤120

£¤137

£¤60

£¤21

£¤176

£¤US 45

£¤137 £¤US 45

§̈¦I-94

£¤176

£¤60

WAUKEGAN

GURNEE

GRAYSLAKE
ROUND LAKE

ROUND
LAKE
PARK

PARK CITY

HAINESVILLE

N

GREEN
OAKS

LIBERTYVILLE

MUNDELEIN

HAWTHORN
 WOODS

METTAWA

VERNON
HILLS

LONG
GROVE

INDIAN
CREEK

Context Map Legend

Village of Libertyville
Municipality
Libertyville Park
Libertyville Township Parks

Lake County Forest Preserve
Cemetery
Golf Course

0 6,000 12,0003,000
Feet

1 inch = 6,000 feet ¯
11ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Context Map

12 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Demographics
The demographics review utilized the Environmental Systems Research Institute (ESRI)

Business Analyst Online (BAO) software to gather up-to-date demographic data necessary

to gain a strong understanding of the Village and its context.

Summary
According to 2017 estimates, the Village of Libertyville
has 20,432 residents living within its boundaries. Total
population numbers from 2010 indicate the population
is growing at an annual rate of 0.12%. The population
is expected to continue growing into 2022, where the
population is expected to reach 20,550. The Village’s
growth is slightly less than the state growth (0.17%) and is
only one-seventh the national rate (0.83%).

There are 7,719 households within the Village boundaries.
According to the U.S. Census, a household “includes all the
persons who occupy a housing unit as their usual place of
residence.” Out of these 7,719 households, 72% (5,555) are
families. A family is defi ned as a household in which one
or more people are related to the householder by birth,
marriage, or adoption. The average household size is 2.61.
This is slightly less than 2010 (2.63) and the number is
projected to decrease further to 2.60 in 2022.

Age Distribution
With a median age of 45.2, Libertyville has a mature,
aging population. According to 2017 estimates, 34.2% of
the population is over the age of 55. This is projected to
increase to 38.2% in 2022. This age group’s growth mirrors
that of the state and national trends. The aging, active
adult and senior populations are and will continue to be a

major demographic. Since 2010, all age groups under 20
have decreased. This trend is also projected to continue
into 2022.

Race and Ethnicity
According to ESRI, the Village has a diversity index of
21.9. The Diversity Index captures the racial and ethnic
diversity of a geographic area in a single number, 0 to 100,
and allows for effi cient analysis of diversity throughout
the United States. The Diversity Index is “the likelihood
that two persons, selected at random from the same
area, would belong to a diff erent race or ethnic group.”
According to demographic estimates, 88.1% of residents
indicate their race as White, which results in a low diversity
index. The largest minority group within the Department
boundaries are Asian Americans, with 7.0% reporting their
race as “Asian Alone.” Finally, 1.4% report as “Black Alone,”
2.0% report as “Two or More Races,” and 1.3% report as
“Some Other Race Alone.” The remaining 0.2% of the
population reported their race as American Indian alone
and 0.0% of the population is recorded as Pacifi c Islander.

13ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

0

5

10

15

20

25

Income
One quarter of Libertyville’s households earn more than
$200,000 per year, more than four times the state and
national totals (6.7% and 6.1%, respectively). The 2017
median household income is $116,974, which is nearly
double the state median income ($59,409) and more than
double the national median household income ($56,124).
Median household incomes are projected to increase by
an annual rate of 1.45% to $125,689 by 2022.

14 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Existing Conditions
The fi rst step in the comprehensive planning process is to understand not only the context

around the Village, but also the existing conditions found within the Village itself. This

includes land use, open space and natural features.

Land Use
The Village of Libertyville is a mix of residential, commer-
cial, offi ce, industrial, and open space land. The Village
predominantly consists of residentially zoned property.
Most of these lots are designated for single-family homes,
with multi-family development scattered throughout.
Commercially-zoned property is concentrated along the
stretch of Milwaukee Avenue that runs the length of the
Village. Industrial use and offi ce uses are generally located
in the western and southern portions of the Village limits.
The Libertyville Zoning Map can be found in the Appen-
dix.

Open Space Providers
The Village is one of many open space and outdoor recre-
ation providers within the community. The Forest Preserve
District of Lake County provides regional active and pas-
sive recreation opportunities as well as conserves signifi -
cant open space assets. Libertyville Township manages
multiple properties within and adjacent to the Village.
School districts also provide outdoor recreation oppor-
tunities at elementary, middle, and high school sites. The
map to the right displays public and private open spaces
within the Village of Libertyville boundaries.

Public Open Space

Department Open Space, Municipal Open Space, Forest
Preserves, State and Federal Lands
The Village owns and manages more than 350 acres of
active and passive open space. The Forest Preserve District
of Lake County owns over 180 acres of open space within
the Village’s boundaries. Libertyville Township also owns a
number of properties in and around the Village of Liber-
tyville. Over 50 acres of their open space fall within the
Village’s boundaries.

Institutional Open Space

Elementary, Middle, and Senior High Schools, College and
Universities
There are four elementary schools, one middle school,
and one high school serving Village residents. In addition
to public schools, there are three private schools and one
alternative education facility within the Village’s boundar-
ies. Over 90 acres of public and private school space is
available to residents.

Private Open Space

Private Recreational Facilities, Cemeteries, Golf Courses
The Lakeside Cemetery falls within the Village boundaries
and covers 17 acres of open space.

Inventory Map Legend

Village of Libertyville
Libertyville Park
Libertyville Township Park
Lake County Forest Preserve

Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet ¯

Park Key

1. Adler Park
2. Blueberry Park
3. Butler Lake Park
4. Canterbury Park
5. Charles Brown Park
6. Cook Park
7. Duane Laska Park
8. Gilbert Stiles Park
9. Greentree Park
10. Jo Ann Eckmann Park
11. Kenloch Park
12. Libertyville Sports Complex
13. Nicholas-Dowden Park
14. Paradise Park
15. Paul M Neal Park
16. Red Top Park
17. Riverside Park
18. Sunrise Rotary Park
19. Timber Creek Park
20. Willis Overholser Park

15ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Inventory Map

16 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Asset Inventory

NRPA recommends creating a park classifi cation
system to serve as a guide for organizing an
agency’s parks. Park, Recreation, and Greenway
Classifi cation Guidelines are expressions of the
amount of land a community determines should
constitute the minimum acreage and development
criteria for diff erent classifi cations or types of parks,
open space, and greenways.

Mini Park, Neighborhood Park, School-Park,
Community Park, Large Urban Park, and Sports
Complexes are the six classifi cations for parks
recognized by the NRPA. Commonly, School-Parks
are included into the Neighborhood Park category
and Large Urban Parks and Sports Complexes are
included in the Community Park category.

These categories are based on size, function, and
use. Mini Parks are the smallest size and most
limited in function and use while Community
Parks are typically the largest parks of a system
and their many uses serve a variety of functions
for the community. Other open space categories
recognized by the NRPA and included in the table
to the right are Natural Resource Areas, Special Use,
and Greenways or Linear Parks. The Undeveloped
Parks category, while not recognized by NRPA, is a
category included by the planning team for park
sites that are not developed for meaningful access
and recreation opportunities (pathways, trails,
sports fi elds, play areas, etc.).

These classifi cations help the Village develop a
comprehensive Level of Service analysis, which will
follow this section of the report. In the park and
open space inventory on the following pages, all
amenities were quantifi ed and noted in order to

understand the Village’s total recreational off erings.
The numbers in red text indicated an amenity
is beyond its useful life, per the IDNR Useful Life
criteria (found in the Appendix).

As a part of the planning process, we referenced the guidelines outlined by the

National Recreation and Parks Association (NRPA) - Park, Recreation, Open Space

and Greenway Guidelines Manual.

17ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

PARK CLASSIFICATIONS

Classifi cation General Description Service Area Size Criteria Village of Libertyville Parks
and Facilities

Mini Park (M) Mini Parks meet the need for a walkable, drop-in recreation experience.
Appropriate elements in these parks include playgrounds, picnic areas, and
seating. These parks usually do not include parking. Used to address limited,
isolated, or unique recreational needs.

Less than 0.25 mile
distance in a residential
setting.

0.4 to 1.7 acres Cook Park, Duane Laska
Park, Kenloch Park, Sunrise
Rotary Park, Timber Creek
Park

Neighborhood Park
(N)

Neighborhood Parks remain the basic unit of the park system and are
generally designed for informal active and passive recreation and community
gathering spaces. Elements in these parks often include playgrounds, picnic
areas, sports fi elds, and trail systems. Neighborhood Parks serve as the
recreational and social focus of the neighborhood.

0.25 to 0.5 mile distance
and uninterrupted by
non-residential roads and
other physical barriers.

3.9 to 30.2 acres Blueberry Park, Canterbury
Park, Gilbert Stiles Park,
Greentree Park, Jo Ann
Eckmann Park, Paul M Neal
Park, Red Top Park, Riverside
Park, Willis Overholser Park

Community Park (C) Community Parks focus on meeting community-wide recreation needs.
These parks preserve unique landscapes and often serve the community
as gathering places and general athletics. Elements in these parks include
playgrounds, pavilions, trails and path systems, multiple sport courts and
fi elds. Serves broader purpose than neighborhood parks. Focus is on meeting
community based recreation needs, as well as preserving unique landscapes
and open spaces.

Determined by the qual-
ity and suitability of the
site. Usually serves two or
more neighborhoods and
0.5 to 3 mile distance.

As needed to
accommodate
desired uses.
Usually a
minimum of 10
acres.

Adler Park, Butler Lake
Park, Charles Brown Park,
Nicholas-Dowden Park

Natural Areas* Conservation and wildlife areas, wooded areas and waterways that are
maintained for the most part in their natural state.

Service radius is
unlimited.

No applicable
standard.

Paradise Park

Special Use* Special use facilities focus on meeting community-wide recreation needs.
Often, these spaces, both indoor and outdoor, are designed as single-use
recreation activities. Examples of special use facilities include golf courses,
nature centers, recreation centers, and museums. Areas for specialized or
single purpose recreational activities. Generally designed for active recreation
and focus on meeting community based recreation needs.

No applicable standard. Variable,
depending on
desired amenity.

Libertyville Sports Complex

Trails, Corridors, and
Linear Parks*

Eff ectively tie park system components together to form a continuous park
environment.

Resource availability and
opportunity.

No applicable
standard.

Undeveloped Park Lands owned by the agency, but not yet developed with any amenities to
provide meaningful access to the site such as trails, seating areas, and other
passive and active recreation amenities.

No applicable standard. Variable.

A
cr

ea
ge

 -
O

w
n

A
cr

ea
ge

 -
Le

as
e

/
M

an
ag

e

Re
gi

on
al

 T
ra

il
A

cc
es

s

M
ul

ti-
U

se
 T

ra
ils

H
ik

in
g

Tr
ai

ls

Bi
cy

cl
e

Tr
ai

ls

N
at

ur
e

/
In

te
rp

re
tiv

e
Tr

ai
ls

In
do

or
 P

ro
gr

am
 /

 S
up

po
rt

Fa
ci

lit
y

Re
str

oo
m

s

Co
nc

es
sio

ns

Fi
tn

es
s

St
at

io
ns

D
og

 P
ar

k

Pi
cn

ic
 S

he
lte

r

Pl
ay

gr
ou

nd

Ba
sk

et
ba

ll

Ba
se

ba
ll

D
isc

 G
ol

f (
ho

le
s)

Fo
ot

ba
ll

/
Ru

gb
y

G
ol

f C
ou

rs
e

(h
ol

es
)

G
ol

f D
riv

in
g

Ra
ng

e

H
or

se
sh

oe
 P

it

La
cr

os
se

M
ul

ti-
U

se
 F

ie
ld

Pi
ck

le
ba

ll
Co

ur
t

Sk
at

e
Pa

rk

So
cc

er

So
ftb

al
l

Te
nn

is
Co

ur
t

Vo
lle

yb
al

l C
ou

rt

Sw
im

m
in

g
Po

ol

Sp
la

sh
 P

ad

Ic
e

Sk
at

in
g

Sl
ed

 H
ill

Bo
at

 L
au

nc
h

Fi
sh

in
g

Cr
ee

k
/

Ri
ve

r /
 O

pe
n

W
at

er

N
at

ur
al

 A
re

a
/

G
ar

de
ns

PARK AND OPEN SPACE SYSTEM
Mini Parks
Cook Park 1.7 1 X
Duane Laska Park 1.1 1
Kenloch Park 0.4 1
Sunrise Rotary Park 1.6 1 1
Timber Creek Park 0.8 1 1

Mini Park Acreage 5.6 0.0

Neighborhood Parks
Blueberry Park 6.5 X 1 1
Canterbury Park 14.1 X 1
Gilbert Stiles Park 3.9 X 1
Greentree Park 8.3 1 1
Jo Ann Eckmann Park 4.8 1 1
Paul M Neal Park 7.5 X 1 1 1
Red Top Park 24.5 X X
Riverside Park 30.2 X X 1 2 1 4 1 1 X
Willis Overholser Park 8.2 1 1 1

Neighborhood Park Acreage 108.0 0.0

Community Parks
Adler Park 98.1 X X X X 3 1 1 9 1 1 1 X
Butler Lake Park 61.5 X X X 2 2 7 2 2 1 1 2 1 X X
Charles Brown Park 21.6 1 1 2 1
Nicholas-Dowden Park 18.0 X 1 2 2 2 4 2 1

Community Park Acreage 199.2 0.0

312.8 0.0
1 7 0 1 0 0 4 2 0 0 8 17 4 15 9 2 0 0 0 0 5 0 0 5 5 7 0 2 0 3 1 3 1 4 2

OTHER VILLAGE OPEN SPACE & FACILITIES

Natural Areas
Paradise Park 11.1 X X

Natural Area Acreage 11.1 0.0

Special Use
Libertyville Sports Complex (plus 3.3 acre building)** 44.9 1 1 1

Special Use Acreage 44.9 0.0

368.8 0.0
1 8 0 1 0 0 4 2 0 0 8 17 4 15 9 2 0 1 0 0 5 0 0 5 6 7 0 2 0 4 1 3 1 5 2

0 0 0 0 0 0 15 0
0 4 2 0 0 8 2 4 15 9 2 0 1 0 0 5 0 0 5 6 7 0 2 0 4 1 3 1 5 2

NATURAL
FEATURES

5.6

108.0

199.2

DAY USE
AMENITIES

SPORTS COURTS AND AMENITIES WATER-BASED AMENITIESACREAGE TRAILS INDOOR FACILITIES

11.1

44.9

TOTAL PARK & OPEN SPACE HOLDINGS 312.8

BEYOND USEFUL LIFE

TOTAL VILLAGE HOLDINGS 368.8

AMENITIES AT CURRENT STANDARDS

3.3 0.0

0 0 0 1 0 0 0 8 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Acreage information was derived from GIS data
obtained from the Lake County GIS Department and
the Village's recognized park acreage standards.

*all text in red indicates an amenity is beyond its
useful life.

** amenities noted are outdoor amenities only.

3.3

18 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Park & Open Space Matrix

A
cr

ea
ge

 -
O

w
n

A
cr

ea
ge

 -
Le

as
e

/
M

an
ag

e

Re
gi

on
al

 T
ra

il
A

cc
es

s

M
ul

ti-
U

se
 T

ra
ils

H
ik

in
g

Tr
ai

ls

Bi
cy

cl
e

Tr
ai

ls

N
at

ur
e

/
In

te
rp

re
tiv

e
Tr

ai
ls

In
do

or
 P

ro
gr

am
 /

 S
up

po
rt

Fa
ci

lit
y

Re
str

oo
m

s

Co
nc

es
sio

ns

Fi
tn

es
s

St
at

io
ns

D
og

 P
ar

k

Pi
cn

ic
 S

he
lte

r

Pl
ay

gr
ou

nd

Ba
sk

et
ba

ll
Co

ur
t /

 M
ul

ti-
U

se
 C

ou
rt

Ba
se

ba
ll

D
isc

 G
ol

f (
ho

le
s)

Fo
ot

ba
ll

/
Ru

gb
y

G
ol

f C
ou

rs
e

(h
ol

es
)

G
ol

f D
riv

in
g

Ra
ng

e

H
or

se
sh

oe
 P

it

La
cr

os
se

M
ul

ti-
U

se
 In

do
or

 S
yn

th
et

ic
 F

ie
ld

Pi
ck

le
ba

ll
Co

ur
t

Sk
at

e
Pa

rk

So
cc

er

So
ftb

al
l

Te
nn

is
Co

ur
t

Vo
lle

yb
al

l C
ou

rt

Sw
im

m
in

g
Po

ol

Sp
la

sh
 P

ad

Ic
e

Sk
at

in
g

Sl
ed

 H
ill

Bo
at

 L
au

nc
h

Fi
sh

in
g

Cr
ee

k
/

Ri
ve

r /
 O

pe
n

W
at

er

N
at

ur
al

 A
re

a
/

G
ar

de
ns

NATURAL
FEATURES

ACREAGE TRAILS INDOOR FACILITIES
DAY USE

AMENITIES
SPORTS COURTS AND AMENITIES WATER-BASED AMENITIES

INDOOR FACILITIES

Indoor Facilities
Libertyville Sports Complex 3.3 X X X X 8 2

Indoor Facility Acreage 3.3 0.0

0 0
1 1 1 1 0 0 0 8 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Acreage information was derived from GIS data
obtained from the Lake County GIS Department and
the Village's recognized park acreage standards.

*all text in red indicates an amenity is beyond its
useful life.

In
do

or
 P

ro
gr

am
 /

 S
up

po
rt

Fa
ci

lit
y

Re
str

oo
m

s

Co
nc

es
sio

ns

Fi
tn

es
s

St
at

io
ns

D
og

 P
ar

k

Pi
cn

ic
 S

he
lte

r

Pl
ay

gr
ou

nd

Ba
sk

et
ba

ll
Co

ur
ts

/
M

ul
ti-

U
se

 C
ou

rts

Ba
se

ba
ll

D
isc

 G
ol

f (
ho

le
s)

Fo
ot

ba
ll

/
Ru

gb
y

G
ol

f C
ou

rs
e

(h
ol

es
)

G
ol

f D
riv

in
g

Ra
ng

e

H
or

se
sh

oe
 P

it

La
cr

os
se

M
ul

ti-
U

se
 In

do
or

 S
yn

th
et

ic
 F

ie
ld

Pi
ck

le
ba

ll
Co

ur
t

Sk
at

e
Pa

rk

So
cc

er

So
ftb

al
l

Te
nn

is
Co

ur
t

Vo
lle

yb
al

l C
ou

rt

Sw
im

m
in

g
Po

ol

Sp
la

sh
 P

ad

Ic
e

Sk
at

in
g

Sl
ed

 H
ill

Bo
at

 L
au

nc
h

Fi
sh

in
g

Cr
ee

k
/

Ri
ve

r /
 O

pe
n

W
at

er

N
at

ur
al

 A
re

a
/

G
ar

de
ns

** amenities noted are outdoor amenities only.

3.3

BEYOND USEFUL LIFE
AMENITIES AT CURRENT STANDARDS

INDOOR FACILITIES
DAY USE

AMENITIES
SPORTS COURTS AND AMENITIES WATER-BASED AMENITIES

NATURAL
FEATURES

19ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Indoor Facilities
Many of the indoor amenities at the Libertyville
Sports Complex serve multiple uses.

• Multi-use indoor synthetic fi elds are used
for soccer, lacrosse, football, fi eld hockey,
baseball, rugby, and special events.

• Multi-use basketball courts are used for
basketball, soccer, pickleball, volleyball,
fl oor hockey, fi eld hockey, baseball, and
special events.

20 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Level of Service Analysis

The development of a Level of Service standard for parks
and recreation began in the 1980s with the development
of Levels of Standard for other infrastructure such
as water, stormwater drainage, sewer systems, and
transportation. These benchmarks provide agency offi cials
with the ability to respond to growing communities,
evolving demographics, and changing needs. However,
it is important to note that these benchmarks are not
strict rules that all communities should follow. These
Level of Service benchmarks are simply another gauge
for agencies to use when determining future needs and
services.

According to the National Recreation and Parks
Association, the Level of Service is a quantifi cation of the
park and recreation delivery philosophy and policy of a
community. Its basic utility is in meeting a legal and / or
economic requirement of quality service and equity. As a
basic rule, a Level of Service benchmark should:

1. Be practical and achievable.
2. Provide for an equitable allocation of park and

recreation resources throughout a community; there
should be equal opportunity access for all citizens.

3. Refl ect the real-time demand of the citizens for park
and recreation opportunities.

There are three diff erent Level of Service measurements
that help a community understand how equitable and
comprehensive their current off erings are. These are:

1. Acreage:

• A calculation of the minimum number of land
required to provide all of the recreation activities,
and facilities required to support such activities.

2. Distribution:

• An evaluation of how equitable park and
open space sites are placed throughout the
community, as well as how accessible existing
sites are to residents.

3. Amenities:

• A calculation of the minimum number of
amenities and facilities required to meet state
and / or national averages.

Level of Service guidelines are developed by state and
national agencies, including the NRPA. Historically, a Level
of Service analysis has been limited to total park and open
space acreage alone and did not include distribution,
amenities, or indoor square footage.

The Level of Service (LOS) analyses evaluate how well the Village’s parks, facilities, and

amenities are serving the current needs of the community. Level of Service is evaluated

through four diff erent avenues: acreage, square footage, distribution, and amenities.

21ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

The national standard for acreage Level of Service was
10 acres per 1,000 population, but as park and recreation
planning developed, professionals saw the need to
develop a more comprehensive benchmarking tool that
could be adjusted for and specifi c to each community.

Because one size does not fi t all, NRPA now recommends
using more local and community-specifi c benchmarks.
Park Metrics (formerly PRORAGIS) is NRPA’s online
management tool, designed for public park and recreation
agencies.

This tool is a replacement for the NRPA standards that
have guided land acquisition and development for
the past 45 years. Through this tool, agencies have
the ability to compare themselves and their standards
with departments and agencies in their state or region.
Agencies can also compare themselves to others based on
factors such as total population, operating budget, area
of agency, and number of full-time technical equivalent
employees. These reports calculate actual numbers,
based on real, similar agencies. Now, agencies can plan
and benchmark with more applicable data than generic
national averages.

Park Metrics has thousands of data points and more than
600 completed profi les. It is now the largest and most
comprehensive collection of detailed municipal, county,
state, and special district data. As more agencies add their
data to the database, trends and patterns begin to emerge
that help agencies plan and benchmark.

The following Level of Service analyses reference historical
standards, Park Metrics, and local and regional-specifi c
standards set by the State of Illinois and the planning
team.

22 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Acreage

The NRPA’s population ratio method (acres / 1,000
population) emphasizes the direct relationship between
recreation spaces and people and is the most common
method of estimating an agency’s level of service for
park land and open space. In addition to the baseline of
10 acres / 1,000 population used in this analysis, the Park
Metrics benchmarks are also used to understand how the
Village compares to agencies of similar population size.

Based on the NRPA benchmark of 10 acres per 1,000
population, 204.32 acres of Mini, Neighborhood, and
Community Park space is recommended for the District.
The chart on the right designates these park assets as
“Active Recreation Areas.” With 312.84 acres of open space
dedicated to Mini, Neighborhood, and Community Park
uses, the Village has a 108.52 acre surplus compared to
this benchmark. Libertyville has a level of service of 15.31
acres per 1,000 population, which exceeds the NRPA
recommended 10 acres per 1,000.

While the Village is exceeding NRPA’s recommendations
for total active recreation areas, it is defi cient in mini park
acreage. Libertyville has 5.63 acres of Mini Parks, resulting
in a 4.59 acre defi ciency. When including the Village’s
56.0 acres of natural areas and special use properties, the
Village’s level of service increases to 18.05 acres per 1,000
population. Libertyville’s acreage surplus also increases to
164.52 acres when including these land uses.

The Park Metrics database was referenced to understand
how the Village of Libertyville compares to agencies

across the nation with similar population sizes. The Village
has a population of 20,432. Out of over 600 agencies
reporting, there were 13 agencies in the U.S. with
populations between 19,000 and 21,000. Park Metrics
provided information on the following level of service
benchmarks:

• Total Number of Parks
• Total Park Acres
• Total Acres Managed
• Acres of Parks per 1,000 Residents

The Village has 18 parks (not including Paradise Park or
the Libertyville Sports Complex, see page 18 for property
classifi cations) that total 312.84 acres, which matches
the median number of parks and is signifi cantly higher
than the median 220 acres reported by Park Metrics. The
median for total acres managed is 454 acres, which is
more than Libertyville’s 368.84 acres of managed lands.
The Village falls within the upper quartile of agencies in
terms of total parkland. This information is shown in the
chart on the next page.

Regarding acreage level of service of all public open space
in the Village of Libertyville, including institutional land,
privately held land, open space by other public agencies,
and Forest Preserves, a surplus of public open space
exists. Park Metrics recommends 204.32 total public open
space acres or 10.0 acres per 1,000 population. Libertyville
exceeds the recommended acreage with 442.48 acres of
open space and 31.66 acres per 1,000 population. This
information is shown in the charts to the right.

Acreage Level of Service benchmarks are calculations of the recommended amount of

land to provide the recreation activities and facilities required to support such activities.

23ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Level of Service Analysis: 10 acres / 1,000 population

Village Acreage
(Total)

Village Existing
Level of Service
(acres / 1,000

population)

IAPD/NRPA
Recommended

Acreage

IAPD/NRPA Recommended
Level of Service

(acres / 1,000 population)

Acreage deficiency
/ surplus (acre)

5.63 0.28 10.22 0.50 -4.59
Neighborhood Park 107.99 5.29 40.86 2.00 67.13

199.22 9.75 153.24 7.50 45.98
312.84 15.31 204.32 10.00 108.52

Village Acreage
(Total)

Village Existing
Level of Service
(acres / 1,000

population)

IAPD/NRPA
Recommended

Acreage

IAPD/NRPA Recommended
Level of Service

(acres / 1,000 population)

Acreage deficiency
/ surplus (acre)

5.63 0.28 10.22 0.50 -4.59
107.99 5.29 40.86 2.00 67.13
199.22 9.75 153.24 7.50 45.98
11.10 0.54 0.00 0.00 11.10
44.90 2.20 0.00 0.00 44.90
0.00 0.00 0.00 0.00 0.00

368.84 18.05 204.32 10.00 164.52

Village Acreage
(Total)

Village Existing
Level of Service
(acres / 1,000

population)

IAPD/NRPA
Recommended

Acreage

IAPD/NRPA Recommended
Level of Service

(acres / 1,000 population)

Acreage deficiency
/ surplus (acre)

368.84 18.05 204.32 10.00 164.52
School Open Space 94.82 4.64 0.00 0.00 94.82
Forest Preserve Open Space 183.14 8.96 0.00 0.00 183.14
Parks & Open Space by Others 50.42 2.47 0.00 0.00 50.42

646.80 31.66 204.32 10.00 442.48

Level of Service Analysis: Park Metrics Benchmark

Village Acreage
(Total)

Village Existing
Level of Service
(acres / 1,000

population)

Park Metrics
Recommended

Acreage

Park Metrics Average,
Recommended Level of Service

(acres / 1,000 population)

Acreage deficiency
/ surplus (acre)

312.84 15.31 228.84 11.20 84.00
368.84 18.05 228.84 11.20 140.00

Recommended acreage is based off the existing population of 20,432

OWNED / LEASED ACTIVE RECREATION AREAS

Classification

Total Active Recreation Areas
Total Village Managed Open Space

OWNED / LEASED ACTIVE RECREATION AREAS

ALL Village MANAGED OPEN SPACE

Recommended acreage is based off the existing population of 20,432

Special Use

Total Active Recreation Areas

Classification

Classification

Mini Park

Mini Park

Community Park

Village Total Parks & Open Space

Recommended acreage is based off the existing population of 20,432

Classification

Neighborhood Park

ALL PUBLIC OPEN SPACE

Community Park
Natural Areas

Total Village Open Space

Total Public Open Space

Recommended acreage is based off the existing population of 20,432

Greenways

PA* Population

1 <50

2 1,214

3 237

4 168

5 & 6 272

7 430

8 897

9 847

10 288

11 1,067

12 422

13 1,138

14 426

15 5,914

16 1,097

17 1,352

18 4,056

19 63

20 130

21 154

22 225

*Planning
Area

24 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

In addition to the quantity of park and open space, the
location and geographic distribution of the parks also
off er an indication of how well a parks and recreation
agency is serving its residents. Understanding where parks
are located in relationship to residential development
informs on who is underserved. This analysis may reveal
the need for acquisition in underserved areas of the
Village or may reveal that the Village is serving the
residents well and should shift their focus into maintaining
or updating existing assets.

Methodology
Planning Area boundaries are considered barriers to safe
or comfortable pedestrian access.

In the Village of Libertyville, the major arterial and
collector streets, railroad, and Des Plaines River serve as
the main pedestrian barriers. These pedestrian barriers
resulted in 22 planning areas within the Village. Areas of
the Village identifi ed as “non-planning areas” are shown
in gray and do not contain any residential development.
They are not included in the analysis.

After dividing the Village into planning areas, the
geographic distribution was analyzed. A service area,
illustrated in the following maps with an orange halo, was
created around each individual park. The shape of the
service area is determined by analyzing the existing road

and sidewalk infrastructure to identify the actual route of
travel and distance one has to travel to access the park.
The size of the service area is dependent upon the park
classifi cation and is either a quarter, half, or one mile.

The table on page 17 notes the recommended service
area distances for Mini, Neighborhood, and Community
Parks. Natural Areas, Special Use Sites, and Undeveloped
Sites are not included in the analysis.

Because Mini and Neighborhood Parks are considered
walk-to or walkable destinations, service area buff ers
for these properties are truncated to the planning area
boundary in which the park is located. For Community
Parks, the boundaries were not truncated because these
parks are seen as drive-to destinations.

Overlaying service maps reveal which areas are most and
least served by the existing park system. The most served
areas are illustrated by the dark orange, while the least
served areas are illustrated by the lack of orange. The
orange service area buff ers overlap to form a gradient that
illustrates the degree to which residents are served. The
darker the orange, the better these residents are served.
Residents who fall within the darker or opaque orange
areas are served by multiple parks and their amenities.
Demographics for each planning and service area further
inform the level of service analysis.

Planning areas are used for the analysis park distribution, land acquisition, and park facility

redevelopment. Planning areas are delineated by major pedestrian barriers, including major

roads or highways, railroad corridors, and extreme natural features.

Distribution

Planning Area Map Legend

Village of Libertyville
Non-Planning Area
Planning Area
Libertyville Park
Libertyville Township Park

Lake County Forest Preserve
Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet

¯

Park Key

1. Adler Park (CP)
2. Blueberry Park (NP)
3. Butler Lake Park (CP)
4. Canterbury Park (NP)
5. Charles Brown Park (CP)
6. Cook Park (MP)
7. Duane Laska Park (MP)
8. Gilbert Stiles Park (NP)
9. Greentree Park (NP)
10. Jo Ann Eckmann Park (NP)
11. Kenloch Park (MP)
12. Libertyville Sports Complex (SU)
13. Nicholas-Dowden Park (CP)
14. Paradise Park (NA)
15. Paul M Neal Park (NP)
16. Red Top Park (NP)
17. Riverside Park (NP)
18. Sunrise Rotary Park (MP)
19. Timber Creek Park (MP)
20. Willis Overholser Park (NP)

25ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Planning Area Map

PA* Population
Served**

% Served Population
Not

Served**

1 0 0% <50

2 680 56.0% 534

3 229 96.6% 8

4 0 0% 168

5 & 6 0 0% 272

7 370 86.0% 60

8 113 12.6% 784

9 0 0% 847

10 0 0% 288

11 247 23.1% 820

12 345 78.1% 97

13 1,138 100% 0

14 219 51.4% 207

15 2,809 47.5% 3,105

16 62 5.7% 1,035

17 850 62.9% 502

18 1,196 29.5% 2,860

19 0 0% 63

20 0 0% 130

21 0 0% 154

22 0 0% 225

*Planning Area
**Population numbers are estimates
and may not fully align with Census
data

26 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Mini Parks meet the need for a walkable, drop-in recreation experience. Appropriate elements

in these parks include playgrounds, picnic areas, and seating opportunities.

The purpose of the Mini Park service area study is to determine which planning areas are under-served by the Village’s
existing Mini Park land holdings. Currently, Libertyville has fi ve Mini Parks that range from 0.4 acres to 1.7 acres in size. In
all, the Village manages 5.6 acres of Mini Park land holdings.

The Mini Park service area map illustrates a 0.25-mile service radius (shown in dark orange) around each
existing Mini Park.

This plan also illustrates a 0.25-mile service area (shown in light orange) for Neighborhood and Community Parks as these
parks can also serve the function of a Mini Park for those residents within a 0.25-mile distance from the park. According
to NRPA’s Park, Recreation, Open Space, and Greenway Guidelines, Mini Park service areas do not include residents who
must cross a planning area boundary to reach the park. Service areas are truncated to all planning area boundaries.

The map to the right illustrates where Mini Park service is concentrated within the Village. Planning Area 15 is the best
served with 2,809 residents or 47.5% of the planning area population residing within walking distance to a park. Nearly
100% of residents in Planning Areas 3 and 13 are served within a 0.25-mile radius, although those Planning Areas have
smaller populations. Planning Areas 1, 4, 5, 6, 9, 10, 19, 20, 21, and 22 are not served at all. All of these Planning Areas,
except for Planning Area 9, have a population under 300 residents. Planning Areas 15,
16, and 18 stand out as having a high need with 1,000 residents or more unserved,
despite the presence of open space in all three.

Overall, 44.8% of Libertyville residents live within a 0.25-mile walking distance to a
park. This percentage of population served is slightly higher than the average level of
service of 43.0% of the population served as observed by the planning team.

Mini Park Distribution Analysis

Mini Park Service Area Map Legend

Village of Libertyville
Non-Planning Area
Planning Area
0.25-Mile Service Area
Libertyville Park

Libertyville Township Park
Lake County Forest Preserve
Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet

¯

Park Key

1. Adler Park (CP)
2. Blueberry Park (NP)
3. Butler Lake Park (CP)
4. Canterbury Park (NP)
5. Charles Brown Park (CP)
6. Cook Park (MP)
7. Duane Laska Park (MP)
8. Gilbert Stiles Park (NP)
9. Greentree Park (NP)
10. Jo Ann Eckmann Park (NP)
11. Kenloch Park (MP)
12. Libertyville Sports Complex (SU)
13. Nicholas-Dowden Park (CP)
14. Paradise Park (NA)
15. Paul M Neal Park (NP)
16. Red Top Park (NP)
17. Riverside Park (NP)
18. Sunrise Rotary Park (MP)
19. Timber Creek Park (MP)
20. Willis Overholser Park (NP)

27ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Mini Park Distribution

PA* Population
Served**

% Served Population
Not

Served**

1 0 0% <50

2 987 81.3% 227

3 0 0% 237

4 0 0% 168

5 & 6 0 0% 272

7 430 100% 0

8 184 20.5% 713

9 0 0% 847

10 0 0% 288

11 336 31.5% 731

12 0 0% 422

13 1,130 99.3% 8

14 426 100% 0

15 4,272 72.2% 1,642

16 62 5.7% 1,035

17 0 0% 1,352

18 2,509 61.9% 2,547

19 0 0% 63

20 0 0% 130

21 0 0% 154

22 0 0% 225

*Planning Area
**Population numbers are estimates
and may not fully align with Census
data

28 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Neighborhood Parks remain the basic unit of the park system and are generally designed

for informal active and passive recreation and community gathering spaces.

The purpose of the Neighborhood Park service area study is to determine which planning areas are underserved by the
Village’s existing Neighborhood Park land holdings. Currently, Libertyville has nine Neighborhood Parks that range from
4.8 acres to 30.2 acres in size.

The Neighborhood Park service area map illustrates a 0.5-mile service radius (shown in dark orange) around
each existing Neighborhood Park.

This plan also illustrates a 0.5-mile service area (shown in light orange) for Community Parks as these parks can also serve
the function of a Neighborhood Park for those residents within a 0.5-mile distance from the park. According to NRPA’s
Park, Recreation, Open Space, and Greenway Guidelines, Neighborhood Park service areas do not include residents who
must cross a planning area boundary to reach the park. Service areas are truncated to all planning area boundaries.

The map to the right illustrates where Neighborhood Park service is concentrated within the Village. Planning Area 15 has
the largest number of residents served at 4,272 (72.2% of the Planning Area). Planning Areas 7, 13, and 14 have 99% or
more residents served. Planning Areas 1, 3, 4, 5, 6, 9, 10, 12, 17, 18, 19, 20, 21, and 22 are all completely unserved. Planning
Areas 15, 16, 17, and 18 stand out as having the highest need with 1,000 residents or more unserved, despite the pres-
ence of open space in Planning Areas 15, 16, and 18.

Overall, 63.0% of Libertyville residents live within a 0.5-mile walking distance to a
park. This percentage of population served is higher than the average level of service
of 55.3% of the population served as observed by the planning team.

Neighborhood Park Service Area Map Legend

Village of Libertyville
Non-Planning Area
Planning Area
0.5-Mile Service Area
Libertyville Park

Libertyville Township Park
Lake County Forest Preserve
Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet

¯

Park Key

1. Adler Park (CP)
2. Blueberry Park (NP)
3. Butler Lake Park (CP)
4. Canterbury Park (NP)
5. Charles Brown Park (CP)
6. Cook Park (MP)
7. Duane Laska Park (MP)
8. Gilbert Stiles Park (NP)
9. Greentree Park (NP)
10. Jo Ann Eckmann Park (NP)
11. Kenloch Park (MP)
12. Libertyville Sports Complex (SU)
13. Nicholas-Dowden Park (CP)
14. Paradise Park (NA)
15. Paul M Neal Park (NP)
16. Red Top Park (NP)
17. Riverside Park (NP)
18. Sunrise Rotary Park (MP)
19. Timber Creek Park (MP)
20. Willis Overholser Park (NP)

29ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Neighborhood Park Distribution

30 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Community Park Distribution Analysis
Community Parks focus on meeting community-wide recreation needs. These parks preserve

unique landscapes and often serve as event and recreational team sport spaces.

The purpose of the Community Park service area study is to determine the location of gaps in Community Park service
area coverage. Currently, Libertyville has four Community Parks that range from 18.0 acres to 104.9 acres in size.

The Community Park service area map illustrates a 1.0-mile service radius (shown in dark orange) around each
existing Community Park.

Unlike Mini and Neighborhood Parks, Community Parks are considered a drive-to recreation destination. Service areas
are not limited to the boundary of the planning area in which they are located. These drive-to destinations cover multiple
planning areas and are community destination for Village residents.

Overall, 64.8% of the Village has access to a Community Park asset within a 1-mile drive from where they live. The largest
gaps occur outside the Village core in Planning Areas 1, 2, 3, 4, 18, 19, 20, 21, and 22. The eastern halves of Planning Areas
16 and 17 are also underserved.

The total number of residents served by parks within a one-mile drive of their homes is only slightly lower than the 72.2%
average level of service as observed by the planning team.

Community Park Service Area Map Legend

Village of Libertyville
Non-Planning Area
Planning Area
1.0-Mile Service Area
Libertyville Park

Libertyville Township Park
Lake County Forest Preserve
Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet

¯

Park Key

1. Adler Park (CP)
2. Blueberry Park (NP)
3. Butler Lake Park (CP)
4. Canterbury Park (NP)
5. Charles Brown Park (CP)
6. Cook Park (MP)
7. Duane Laska Park (MP)
8. Gilbert Stiles Park (NP)
9. Greentree Park (NP)
10. Jo Ann Eckmann Park (NP)
11. Kenloch Park (MP)
12. Libertyville Sports Complex (SU)
13. Nicholas-Dowden Park (CP)
14. Paradise Park (NA)
15. Paul M Neal Park (NP)
16. Red Top Park (NP)
17. Riverside Park (NP)
18. Sunrise Rotary Park (MP)
19. Timber Creek Park (MP)
20. Willis Overholser Park (NP)

31ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Community Park Distribution

UV26

UV49

£¤176

£¤60

North
Churchill

Lake

Squaw Creek

Ray Lake
Forest

Preserve

32 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

The Overall Service Area analysis illustrates the Village-wide defi ciencies for Mini, Neighborhood,

and Community Park assets combined.

The map on the right illustrates the service areas for all Mini (quarter-mile), Neighborhood (half-mile), and Community
(1-mile) Parks, Per NRPA Guidelines, the Mini and Neighborhood Park service areas are truncated to the boundaries of the
individual planning areas in which they reside. Community Parks are considered drive-to destinations, so those service
areas are not truncated to the planning area boundaries. Natural Areas, Special Use facilities, Parkways, and Undeveloped
land holdings are not included in this analysis.

The overall service area map illustrates the service areas for all Mini (0.25-mile), Neighborhood (0.5-mile),
and Community Parks (1.0-mile).

Overall, 84.0% of Libertyville residents have access to a Mini, Neighborhood, and/or Community Park resource within the
recommended distance of their homes. The largest areas of residential development not served by a Mini, Neighborhood,
or Community Park exists in Planning Areas 2 and 22. Planning Areas 1, 8, 16, 17, 18, 119, 20, and 21 also have service
gaps present. According to the planning team’s database, the median Overall Distribution Level of Service is 89.8%. The
Village’s Level of Service 84.0% served just falls short of the median found in the planning team’s database.

Although some gaps exist in Libertyville’s service areas, recreation alternatives may be available to residents. Although
Planning Areas 19, 20, 21, and 22 are isolated from the rest of the Planning Areas
due to the Des Plaines River, there are two Forest Preserve properties adjacent to or
nearby these residential areas. There are a number of Forest Preserve and Libertyville
Township properties that are located outside the Village boundaries but within easy
driving distance for residents.

Overall Park Distribution Analysis

£¤83

£¤21

£¤176

£¤137

£¤60

UV41

UV39

UV48

UV20

UV70

UV57

UV69

£¤21

£¤176

£¤US 45

£¤137 £¤US 45

§̈¦I-9

!2

!13

!15
!18

!16

!1

!9

!11

!12

!14

!22

!21
!20

!17

!10

!8

!6!5

!4
!3

!7

!19Butler Lake

Liberty
Lake

Peterson Pit

Lake
 Minear

Bull
Creek

Pine Meadow
Golf Club Lake

Lake
Charles

Des Plaines River

Des Plaines River

S

Countryside
Golf
Club

Independence
Grove Forest

Preserve

MacArthur
Woods Forest

Preserve

Old
School
Forest

Preserve

Wilmot Woods
 Forest Preserve

1

4

12

14

17

2

3

5

6

7

8

9

10

11

13

15

16

18

19

20

Overall Service Area Map Legend

Village of Libertyville
Non-Planning Area
Planning Area
Service Area
Libertyville Park

Libertyville Township Park
Lake County Forest Preserve
Cemetery
Golf Course
School

0 4,000 8,0002,000
Feet

1 inch = 4,000 feet

¯

Park Key

1. Adler Park (CP)
2. Blueberry Park (NP)
3. Butler Lake Park (CP)
4. Canterbury Park (NP)
5. Charles Brown Park (CP)
6. Cook Park (MP)
7. Duane Laska Park (MP)
8. Gilbert Stiles Park (NP)
9. Greentree Park (NP)
10. Jo Ann Eckmann Park (NP)
11. Kenloch Park (MP)
12. Libertyville Sports Complex (SU)
13. Nicholas-Dowden Park (CP)
14. Paradise Park (NA)
15. Paul M Neal Park (NP)
16. Red Top Park (NP)
17. Riverside Park (NP)
18. Sunrise Rotary Park (MP)
19. Timber Creek Park (MP)
20. Willis Overholser Park (NP)

33ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Overall Park Distribution

34 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Amenities

SCORP Comparison
This analysis takes into account useful life criteria as
defi ned by the State of Illinois and defi nes those ameni-
ties that meet current useful life standards. Based on the
Illinois SCORP, Libertyville meets or exceeds the recom-
mended number of amenities for 13 of the 25 amenities
outlined in the chart to the right. Amenities that meet or
exceed the recommendation are identifi ed by green text
in the “Surplus / Defi cit” column.

Items with red text noted in the “Surplus / Defi cit” column
are defi ciencies. The 12 amenities with defi ciencies, ac-
cording to the comparison against SCORP averages are:

• Fishing Pier / Docks / Access: -7.3
• Playgrounds: -6.2
• Horseshoe Pits: -4.9
• Volleyball Courts: -3.5
• Tennis Courts: -3.0
• Basketball Courts: -1.1
• Shuffl eboard Courts: -0.9
• Spray Grounds / Splash Pads: -0.6
• Skate Parks: -0.3
• Dog Parks: -0.2
• Golf Course (18-Hole): -0.2
• Golf Course (9-Hole): -0.1

In addition to park acreage and distribution, another measure of Level of Service is the

total recreation amenities available to residents. These benchmarks come from the Illinois

Statewide Comprehensive Outdoor Recreation Plan (SCORP) and the National Recreation

and Park Association (NRPA) Park Metrics.

35ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

SCORP Amenity Needs Analysis

Surplus / Deficit

Existing # of
Facilities (total)

Existing #
of Facilities at

current standards

Existing # of
Facilities per 1,000

population

 Total # of Facilities
needed to meet IL

Average

IL Average # of
Facilities per 1,000

population
Surplus / Deficit

WATER-BASED FACILITIES
1 1 0.05 8.3 0.41 -7.3
3 3 0.15 0.8 0.04 2.2
2 2 0.10 0.6 0.03 1.4
0 0 0.00 0.6 0.03 -0.6

TRAILS
8 8 0.39 3.3 0.16 4.7

DAY USE FACILITIES
8 8 0.39 4.2 0.21 3.8

17 2 0.10 8.2 0.40 -6.2

SPORTS COURTS AND FACILITIES
7 7 0.34 10.0 0.49 -3.0
4 4 0.20 5.1 0.25 -1.1
0 0 0.00 3.5 0.17 -3.5

15 15 0.73 5.3 0.26 9.7
6 6 0.29 2.9 0.14 3.1
2 2 0.10 1.1 0.05 0.9
5 5 0.24 3.6 0.18 1.4
0 0 0.00 0.2 0.01 -0.2
0 0 0.00 0.1 0.01 -0.1
1 0 0.01 0.0 0.00 0.1
4 4 0.20 0.8 0.04 3.2
0 0 0.00 4.9 0.24 -4.9

Bocce Court 0 0 0.00 0.0 0.00 0.0
0 0 0.00 0.9 0.05 -0.9
0 0 0.00 0.2 0.01 -0.2
9 9 0.44 0.2 0.01 8.8
0 0 0.00 0.3 0.02 -0.3
1 1 0.05 0.0 0.00 1.0

Existing Population 2017

Multi-Use Trails

Illinois Facility AverageVillage of Libertyville

Football Fields
Soccer Fields

Fishing Pier / Docks / Access

Swimming Pools
Canoe only access areas

Softball Fields

Playgrounds

Tennis Courts

Baseball Fields

Basketball Courts
Volleyball Courts

Spray Grounds / Splash Pads

Picnic Shelters

Golf Driving Range

Golf Course (18-Hole Course)

Field Hockey

Ice Rinks

Golf Course (9-Hole Course)

Dog Parks
Frisbee Golf

Shuffleboard courts

Skate Park

Horseshoe Pits

36 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Park Metrics Amenity Needs Analysis

Illinois Facility Average Surplus / Deficit

Existing # of
Facilities (total)

Existing #
of Facilities at

current standards

Existing # of
Facilities per
population

 Total # of Facilities needed
to meet Park Metrics median

Surplus / Deficit

WATER-BASED FACILITIES
2 2 0.10 1.1 0.9

DAY USE FACILITIES
17 2 0.10 9.8 -7.8

SPORTS COURTS AND FACILITIES
7 7 0.34 5.1 1.9
4 4 0.20 3.3 0.7

15 15 0.73 6.2 8.8
6 6 0.29 4.2 1.8
2 2 0.10 1.9 0.1
5 5 0.24 4.9 0.1
4 4 0.20 1.8 2.2

Soccer Fields
Ice Rink

Swimming Facility (Outdoor)

Basketball Courts

Football Fields

Playgrounds

Tennis Courts

Baseball Fields
Softball Fields

Village of Libertyville
Existing Population 2017

Park Metrics Comparison
In addition to the SCORP averages, the planning team
referenced NRPA’s Park Metrics to identify how Libertyville
compares to other agencies throughout the U.S. with
populations between 19,000 and 21,000. The Park Metrics
provided information about the total population per
facility for swimming facilities, playgrounds, tennis courts,
basketball courts, baseball fi elds, softball fi elds, football
fi elds, soccer fi elds, and ice rinks for agencies within this
population range.

The table below compares the total number of Village-
owned and managed facilities to agencies with similar
populations. According to Park Metrics benchmarks,
Libertyville meets or exceeds the total number of tennis
courts, basketball courts, baseball fi elds, softball fi elds,
football fi elds, and soccer fi elds.

Of the amenities measured, Libertyville is defi cient in
playgrounds by 7.8 and swimming facilities by 0.1.

The charts below and on page 37 illustrate both state
(SCORP) and national (Park Metrics) level of service
benchmarks for key park amenities.

37ANALYZE: INVENTORY & ANALYSIS VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

SCORP - Park Metrics Key Comparison Graphics - All Amenities Level of Service (LOS)

38 CHAPTER 1VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Chapter Two
Connect: Needs Assessment

40 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Overview

Purpose
The purpose for understanding park and recreation
trends is to determine probable demands for
certain services and amenities. Recreation trend
reports were compiled from nationally-recognized
sources to explore spending, participation, and
inactivity.

Knowing the trends and interests of various
user groups is crucial to increase park visitation.
Signifi cant changes in specifi c activities (both
increases and decreases) over the past two years
are summarized. Summaries of all engagement
sessions follow the national, state, and local trends
report.

During the needs assessment phase of the master
planning process, the planning team reviewed
trends, facilitated a community meeting, conducted
a community survey, and conducted workshops

with Village Recreation staff , Village Departmental
staff , stakeholder groups, and the Park & Recreation
Committee, including all Village Trustees. A website
containing park information, a schedule of events,
a survey link, and contact information was created
for residents to access 24/7. The survey, available
through the website for four weeks, gathered input
from residents about their thoughts on parks,
programs, and facilities. In all, nearly 800 residents,
stakeholders, staff , and Committee members
and Trustees participated in the community
engagement.

Chapter Outline
• Methodology
• National Trends
• State Trends
• Local Trends
• Online Survey
• Stakeholder Input

The Connect: Community Needs Assessment chapter outlines the recognized national, state, and local trends in the

recreation industry. The chapter also includes summaries of all input received from Village residents and stakeholders.

41CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

METHODOLOGY

Review of Trends
National trends were derived from the 2017 Sports,
Fitness and Recreational Activities Topline Partici-
pation Report that was facilitated by the Sports &
Fitness Industry Association (a top national re-
searcher in the sports and fi tness industry), as well
as the 2017 Outdoor Foundation’s Outdoor Rec-
reation Participation Topline Report. State trends
were derived from the 2015 Illinois Department of
Natural Resources (IDNR) Statewide Comprehensive
Outdoor Recreation Plan (SCORP). ESRI’s Business
Analyst provided local recreation participation
trends.

Community Meeting
Village of Libertyville residents were invited to
attend a public meeting held on March 15, 2018.
Residents participated in a consensus building
activity in which they were asked focus questions.
They were asked to come up with ideas which they
discussed with the group. The group then clustered
the ideas together to fi nd similar themes and goals
and cast votes on which items they found most
important.

Online Engagement
Village residents were invited to participate in an
online survey. In total, 741 people completed the
survey.

Stakeholder Interviews
Stakeholder interviews were held for specifi c
interest groups relevant to the Village’s Recreation
& Sports Complex Department. These groups,
facilitated independently of one another, were
presented with a series of questions about goals,
objectives, and desires of how groups might utilize
the Village’s parks and facilities in the future. Stake-
holders were also asked for their opinions on the
current state of the Village, especially the Recre-
ation Department. Three meetings were held with a
total of 18 participants.

Staff Workshops
Two workshops were held to gather input from ad-
ministration, parks and facilities, and recreation staff
members. Input was provided about their goals,
objectives, desires, and hopes for the next fi fteen
years, as well as their opinions on the current state
of the Village and Recreation Department.

Trustees Workshop and Committee Meetings
All Village Trustees participated in a workshop at
the Parks & Recreation Committee meeting on
March 27, 2018. The planning team engaged the
Trustees in a participatory workshop to allow for
the opportunity to generate and prioritize ideas for
potential improvements, additions, and goals for
the Village’s parks and recreational amenities over
the next 15 years.

42 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

National Trends

The Physical Activity Council (PAC) is a partnership of
six major trade organizations in U.S. sports, fi tness, and
leisure activities. These organizations are the Sports &
Fitness Industry Association (SFIA), the National Golf
Foundation (NGF), Outdoor Industry Association (OIA), the
International Health, Racquet, and Sports Club Association
(IHRSA), the Tennis Industry Association (TIA), the
United States Tennis Association (USTA), and Snowsports
Industries America (SIA).

The PAC produces an annual Sport, Fitness & Recreational
Activities Topline Participation Report providing
information on participation, inactivity, spending,
aspirational participation, and projections. The 2017
report compiled and analyzed 24,134 online responses.
These surveys were then weighted against a total
population of 296,251,344 ages 6 and older. The following
variables were used: gender, age, income, household
size, region, population density, and panel join date.
Other research incorporated in this chapter references the

Outdoor Recreation Participation Topline Report, created
by the Outdoor Foundation, in association with the
Outdoor Industry Association. This annual report tracks
American outdoor recreation trends with a focus on youth,
diversity and the future of the outdoors. The 2017 report is
based on an online interview of 24,134 individuals.

Sports and Fitness Participation
Leisure activity has fl uctuated over the past six years,
with 2016 showing an overall increase in total activity
but a decrease in the number of both active and
casual participants. The majority of Americans prefer
participating in fi tness sports followed by outdoor sports,
individual sports, team sports, water sports, racquet
sports, and winter sports. Among these categories,
participation rates in fi tness, outdoor, racquet, team and
winter sports have increased over the past year. Individual
and water sport participation decreased in 2016.

Derived from the statistically valid surveys facilitated by the Sports and Fitness Industry

Association with the Physical Activity Council and the Outdoor Foundation, the following

data will help inform the planning team’s recommendations.

43CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Activity participation is measured by core participation
and growth. Core participants are defi ned as those who
participate in a sport or activity on a regular basis. Based
on core participation, the top ten activities in 2016
defi ned by number of participants, are:

• Walking for Fitness (50+ times/year): 73.4M
• Hiking (1+ times/year): 42.1M
• Free Weights (Dumbells/Hand Weights) (50+

times/year): 33.3M
• Treadmill (50+ times/year): 28.4M
• Camping within 1/4 mile of vehicle/home (1+

times/ year): 26.5M
• Running/Jogging (50+ times/year): 25.6M
• Stretching/fl exibility training/warm up/cool

down/mobility (50+ times/year): 24.0M
• Weight/Resistance Machines (50+ times/year):

21.4M
• Wildlife Viewing more than 1/4 mile from Home/

Vehicle (1+ times/year): 20.7M
• Bicycling (Road/Paved Surface) (26+ times/year):

19.1M

In addition to referencing the current most popular
activities by measuring core participation, the Overview
Report also lists the growth of activities over one-, three-,
and fi ve-year periods. These predictions can be used to
recognize ongoing recreation trends and predict future
area of growth. The top ten core growth activities over the
past three years are:

• Stand Up Paddling (18.2%)
• Adventure Racing (17.4%)
• Mixed Martial Arts for Competition (17.2%)
• Cardio Tennis (11.5%)
• Squash (9.7%)
• Trail Running (8.1%)
• Boardsailing/Windsurfi ng (7.7%)
• Hiking (Day) (7.1%)
• Boxing for Competition (6.6%)
• Climbing (Traditional/Ice/Mountaineering) (6.4%)

44 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

As evidenced by the above lists of activities,
outdoor fi tness related activities are currently
a popular form of recreation with four of the
ten activities falling into this category based on
number of participants. Aerobic activities are also
popular with three in the top ten of this category.
Growth trends however indicate a diff erent, more
diverse trend. The largest growth is occurring in
individual sports (four activities in the top ten) with
racquet sports, outdoor activities, and water sports
each having two activities in the top ten growing
activities.

These trends reveal that active people are
increasingly looking for non-traditional health and
recreation experiences that off er a fun physical,
emotional, and mental experience. While the largest
amount of growth is being seen in less traditional
sectors, class-based group fi tness and exercise
programs remain strong and are expected to grow
in popularity, albeit at slower rates.

While many Americans enjoy watching team
sports, both in-person and on television, they are
increasingly disinterested in participating in them
for their fi tness needs. Ultimate frisbee and touch
football had the largest decrease in participation
over the past three years with other team sports
including basketball, soccer, softball, wrestling,
volleyball, and track and fi eld also declining. While
team sport participation is declining as a whole, a
few team sports are growing: rugby, roller hockey,
and lacrosse.

Racquet sports such as squash, tennis, cardio tennis
and pickleball have maintained popularity over the
last three years. Pickleball in particular is a trend
to watch, as it has been growing in popularity in
the recreation industry but was overtaken in 2016
by cardio tennis in growth and had nearly equal
participation.

The above fi ndings are confi rmed by the Worldwide
Survey of Fitness Trends for 2017 which conducts an
annual international survey among practitioners in
the commercial, clinical, community, and corporate
fi tness industries. In their predictions for 2017,
the majority of activities in the top ten and the
top 20 could be described as fi tness related, while
other trends can be classifi ed as outdoor sports
or technology. 17 of the top 20 trends reported
remained from the previous year but worksite
health promotion, smartphone exercise apps, and
outcomes measured all moved out of the top 20
trends for 2018.

• High-intensity interval training (HIIT uses
short bursts of high-intensity exercise
followed by short recoveries)

• Group training (motivational, instructor
lead classes of fi ve or more people)

• Wearable technology (activity trackers,
smart watches, heart rate monitors, GPS
trackers and smart eyeglasses)

• Body weight training (uses minimal
equipment for cost savings)

• Strength training (common but limited to
using weights, strength training is often
incorporated into comprehensive exercise
routines)

• Educated, certifi ed, and experienced
fi tness professionals (training by third-
party accredited exercise professionals)

• Yoga (utilizing a series of specifi c bodily
postures for health and relaxation)

• Personal training (services provided by
professionals with proper education,
training, and credentials)

• Fitness programs for older adults (older,
retired adults are increasingly healthier
than previous generations and interested
in participating in safe, age-appropriate
exercise)

• Functional Fitness (uses strength training
to improve balance, coordination, force,
power, and endurance as applies to one’s
daily functions)

Outdoor Sports & Participation
According to the Outdoor Foundation 2017
Topline Report, almost half the U.S. population
(48.6%) participated in one or more outdoor sport
or activity. These 144 million people went on a
reported total of 11 billion outings over the course
of the year. While these numbers refl ect an overall
increase in participation, the number of outings
declined as individual participation occurred less
often. Compared to previous years, outdoor sports
participation has increased. The largest increase last
year compared to all other outdoor sports has been
in BMX biking while Stand up paddling has had
the most growth over the last three years. Running,
jogging, and trail running has continued to be the
most popular activity by participation for several
years.

Across all age groups, running, jogging and trail
running remained the top form of outdoor outings
by both participation rates and frequency. Bicycling
and fi shing were also among the top fi ve activities
for all ages. The most popular activities for youth
(age 6-24) determined by participation rates were:

• Running, jogging, and trail running (25.3%
or 20.3M)

• Bicycling (road, mountain, and BMX)
(22.6% or 18.2M)

• Fishing (fresh, salt, and fl y) (19.5% or
15.6M)

• Camping (car, backyard, and RV) (19.0% or
15.3M)

• Hiking (15.5% or 12.5M)

45CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

The favorite activities for youth, based on frequency
of participation, were running, jogging and trail
running, bicycling, fi shing, skateboarding, and
camping.

For adults (age 25+), the most popular activities by
participation rates were:

• Running, jogging, and trail running (14.8%
or 32.0M)

• Fishing (fresh, salt, and fl y) (14.6% or
31.5M)

• Hiking (13.7% or 29.7M)
• Bicycling (road, mountain, and BMX)

(12.8% or 27.7M)
• Camping (car, backyard, and RV) (11.7% or

25.2M)

The top fi ve favorite adult activities based on
frequency of participation were running, jogging,
and trail running, bicycling, fi shing, hiking, and
wildlife viewing.

Three-year growth trends indicated that the
following ten activities have seen increasing
participation and will likely continue to provide
opportunities to engage more people in the future:

• Stand up paddling
• BMX bicycling
• Skiing (cross-country)
• Adventure racing
• Kayak fi shing
• Boardsailng/windsurfi ng
• Trail Running\
• Triathlon (traditional/road)
• Hiking (day)
• Climbing (traditional/ice/mountaineering

Three year trends also identifi ed ten activities with
declining participation in the last three years. In
order of largest to smallest decrease, they are:

• Birdwatching more than 1/4 mile from
home/vehicle

• Running/jogging
• Snowshoeing
• Wakeboarding
• Rafting
• Camping within 1/4 mile from vehicle/

home
• Bicycling (road/paved surface
• Wildlife viewing more than 1/4 mile from

home/vehicle
• Scuba diving
• Canoeing

Engaging Inactives
An “inactive” person is defi ned by the Physical
Activity Council as one who does not participate
in any of the sports/activities covered in the PAC
Overview Report. In the past year, 8.1 million
Americans or 27.5% of the population, were
inactive, refl ecting a decrease in inactivity from
last year with 0.2 million people becoming active.
By age group, 6-12 year-olds are the least inactive
with inactivity among 13-17 year-olds dropping
to nearly the same levels. Of the eight age groups,
only 35-44 year-olds saw an increase in percent of
inactive population from 2015 to 2016. Americans
over 65 have the largest rates of inactivity, refl ecting
the trend that people generally become more
inactive as they age.

In order to understand how to engage inactives
in sports and activities, the PAC survey lists
“aspirational” activities that inactives are interested
in participating in. For all age groups under 65,
camping is within the top three aspirational
activities. Swimming for fi tness and bicycling are

also listed in the top ten for every age group and
both are within the top fi ve activities for all groups
over the age of 12.

For inactives 6-12, other activities of interest focus
on team sports such as, football, soccer and team
swimming. As Americans age, interest in outdoor
sports such as hiking, fi shing and backpacking
grows as does working out with weights and
machines. Adults 65 and older list bird watching/
wildlife viewing followed by fi shing as their top
aspirational activities. Hiking and camping are
also within the top ten activities for this age group
making four of the ten items focused on outdoor
activities.

Active adults, as well as inactives, are interested
in social programs and sports leagues as well as
active recreation. Active Network recommends the
following activities for adult recreation programs:

• Sports - Broomball, Inner Tube Water Polo,
Pickleball, Wallyball

• Exercise - Zumba Gold, Dance Buff et,
Kettlebells, Outdoor FitnessTechnology
- Beginner’s Guide to iPad, Social Media,
Digital Photography

• Entertainment - Karaoke, Improv, Murder
Mystery Dinners, Speed Dating, Wii for
Seniors

• Art - Cooking, Drawing/Painting, Jewelry
Making, Mixed Media Arts, Pottery, Quilting

• Professional/Other - Languages, Estate
Planning, Self-Publishing, Brain Fitness,
Voice-Overs, Memoirs

Many agencies are “branding” their active adult
programs for younger populations than the
traditional senior. Two local examples include
Schaumburg Park District’s Club 55 and 50 Plus! at
the Champaign Park District.

46 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

State Trends

The Statewide Comprehensive Outdoor Recreation Plan
(SCORP) is prepared as a fi ve-year document by the Illinois
Department of Natural Resources (DNR) to maintain Il-
linois’ eligibility to participate in the Land Water Conserva-
tion Fund (LWCF) program). Its purpose is to “evaluate the
outdoor recreation needs of Illinois citizens and determine
how best to meet those needs”. The state’s natural resourc-
es, recreational lands, facilities and socioeconomic factors
are considered in this vision document.

A major fi nding in the 2015-2019 SCORP is the state’s long-
standing defi cit of outdoor recreation lands and facilities.
While Illinois has not been able to achieve the per capita
equivalent of other states with more lands and fewer
people, park and recreation agencies throughout the state
consistently plan for and achieve a high level of excellence
with the recreation opportunities they provide to their
communities.

Recreation Facilities and Park Lands Inventory
There are more than 1.5 million acres of outdoor recre-
ation land in Illinois ranging from federal and state lands
to schools and private commercial lands. Municipal agen-
cies, which include park and recreation departments, park
districts, forest preserve districts, conservation districts
and county-level park departments, provide a total of
350,915 acres of park sites. They also own 195,753 acres of
natural areas and lease/manage another 15,612 acres of
open space.

The state itself, primarily handled by the IDNR, manages
off er 470,000 acres of open space throughout the state.
State lands include parks, fi sh and wildlife areas, conser-
vation areas and recreation areas to name a few. Federal
lands include the 280,000 acre Shawnee National Forest
and seven National Wildlife Refuges sites throughout the
state. Other providers include schools, non-profi ts and
private entities that provide unique outdoor recreation
opportunities for the people of Illinois. The lands managed

Data from the Statewide Comprehensive Outdoor Recreation Plan (SCORP) is used to

compare Department amenities to other Park Departments and Districts in the state of

Illinois.

47CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

by these providers were not included in the SCORP.

Based on the 2015 Illinois Community Recreation Facilities
and Park Lands Inventory, there are approximately 347.08
acres and 17.9 park sites on average per community
throughout the state. Typically, park districts provide more
acreage and park sites than city/village recreation agen-
cies.

Top trends across the state are pickleball, disc golf and
splash pads. The increasing popularity of pickleball is in
response to aging populations found in all communities
across the state, while the popularity of splash pads is in
response to the fi nancial constraints of outdoor swimming
pool renovations. The popularity of disc golf demonstrates
a growing preference for alternative outdoor recreation
activities. Foot golf is another example of an alternative
outdoor recreation activity that has increased as golf
course owners look for alternate uses for their assets.

Top Activities
The top activities identifi ed by the IDNR community-wide
survey were pleasure walking and observing wildlife/bird
watching. Picnicking, using a playground, on-road bicy-
cling and swimming at outdoor pools were also among
the most prevalent activities for Illinois residents. Activi-
ties with lower participation numbers include lacrosse,
pickleball, snowmobiling, trapping, in-line skating, sailing
and cross-country skiing. Reasons for some sports having
lower participation rates might include smaller interest
groups, no available facility or that the trend is still grow-
ing, like pickleball.

According to the survey, city parks or county preserves
are used most for visiting an amphitheater or band shell,
softball/baseball, lacrosse, soccer and mountain bik-
ing. State parks are used most for tent camping, vehicle
camping, hiking, motor boating and water skiing. Federal
lakes or forests are primarily used for sailing, water skiing
and motor boating. Hunting is the most prevalent reason
residents visit and use private areas for recreation.

Attitudes about Outdoor Recreation
Respondents were asked to rate the various factors they
considered to be important when making decisions about
engaging in outdoor recreation opportunities. Top con-
tributing factors to respondent’s decisions to participate
in outdoor recreation activities include exercise/health,
experience nature, have fun and spend time with family
and friends.

Survey respondents indicated the primary role of parks
and recreation facilities for Illinois communities is to
preserve open space. Other primary roles include making
the community more desirable, improving fi tness, enhanc-
ing a sense of place and increasing property values. Most
(56.3%) respondents believe that local, state and federal
open space and recreation agencies are underfunded. The
top two priorities for providers in the state, are the opera-
tion and maintenance of existing park facilities and long-
term planning and management. The most important
items in terms of park and open space development are
recreational facility variety, followed closely by camping,
trails, fi shing, and boating facilities. Regional and com-
munity trails are also important to approximately 80% of
respondents.

Outdoor Recreation Priorities
Priorities in the 2015-2019 State of Illinois SCORP are:

• Healthy people and communities
• Access to outdoor recreation
• Natural resource stewardship
• Conservation education
• Cooperative partnerships

48 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Local Trends
Local recreation trends were derived from the Sports and Leisure Market Potential

and Recreation Expenditures Report from the Environmental Systems Research

Institute (ESRI).

This data is based upon national propensities to use vari-
ous products and services, applied to the local demo-
graphic composition of the Village of Libertyville. Usage
data was collected by Growth for Knowledge Mediamark
Research and Intelligence, LLC. (GfK MRI) in a nationally
representative survey of U.S. households. MPI (Market
Potential Index) measures the relative likelihood of the
adults in the specifi ed area to exhibit certain consumer
behavior or purchasing patterns compared to the U.S. An
MPI of 100 represents the U.S. average.

Based on projected population, the top ten recreational
activities Libertyville residents will participate in include:

• Skiing (downhill)
• Tennis
• Hiking
• Pilates
• Golf
• Aerobics

• Bicycling (mountain)
• Yoga
• Weight lifting
• Ice skating

The number of MPIs over 100 for Libertyville is about
double what the planning team typically fi nds. There are
24 activities that score over 100. This number of highly
scoring activities bodes well for program expansion in
the future, particularly in outdoor recreation-oriented
activities. The growth of certain program areas in parks is
a trend that is occurring in park and recreation systems
nationwide.

49CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Sports and Leisure Market Potential
Product/Consumer Behavior Expected # of Adults/HHs Percent MPI

Participated in skiing (downhill) in last 12 months 78 4.3% 160

Participated in tennis in last 12 months 911 5.8% 152

Participated in hiking in last 12 months 2,346 14.9% 144

Participated in Pilates in last 12 months 605 3.9% 144

Participated in golf in last 12 months 1,955 12.5% 142

Participated in aerobics in last 12 months 1,811 11.5% 140

Participated in bicycling (mountain) in last 12 months 899 5.7% 140

Participated in yoga in last 12 months 1,616 10.3% 135

Participated in weight lifting in last 12 months 2,140 13.6% 134

Participated in ice skating in last 12 months 578 3.7% 134

Participated in jogging/running in last 12 months 2,791 17.8% 132

Participated in canoeing / kayaking in last 12 months 1,204 7.7% 132

Participated in swimming in last 12 months 3,160 20.1% 129

Participated in ping pong in last 12 months 854 5.4% 129

Participated in walking for exercise in last 12 months 5,415 34.5% 128

Participated in bicycling (road) in last 12 months 2,058 13.1% 128

Participated in Zumba in last 12 months 862 5.5% 128

Participated in Frisbee in last 12 months 904 5.8% 127

Participated in boating (power) in last 12 months 962 6.1% 122

Participated in soccer in last 12 months 781 5.0% 115

Participated in fi shing (salt water) in last 12 months 722 4.6% 111

Participated in bowling in last 12 months 1,637 10.4% 109

Participated in baseball in last 12 months 767 4.9% 107

Participated in softball in last 12 months 532 3.4% 104

50 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

The online engagement platform consisted of
a webpage and online survey hosted through
SurveyMonkey. Both were available 24/7 to provide
information on the planning process and allow
participants the opportunity to give input on
programs, parks, and facilities at their leisure.

The survey consisted of fi fteen questions. The
platform served as a supplement to the in-person
community meeting.

Participation and Traffi c
Launched on March 7, 2018, the online platform
was one method for engaging Village residents
about parks, facilities, and programs. Over the
three-week period, 741 people completed all or
part of the survey. The average completion rate
for the survey was 95%. In addition to links on the
project website, the survey was shared at Connect
Phase events and in the local newspaper.

Topic Overview
The survey questions were divided into three
overarching question groups: Parks, Facilities, and
Programs. The survey was open for the full three-
week period. All questions were optional and
provided participants the opportunity to skip the
question.

Online Survey
Residents shared their ideas for the next 15 years via an online survey.

51CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Responses
1. How often have you or your family visited or used any of Libertyville’s

parks in the last 12 months?

(Skipped: 1)

Respondents who answered “Never” were directed to question 3. All other
respondents were directed to question 2.

2. Why do you or your family visit or use Libertyville parks? (Pick all that

apply.)

(Skipped: 3)

3. If you or your family don’t visit or use Libertyville parks, why not? (Pick

all that apply.)

(Skipped: 62)

4. What is your favorite Libertyville Park? (Pick one.)

(Skipped: 3)

52 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Kenloch

Paradise

Red Top

0.5%

35.2%

46.7%

5. Of the Libertyville parks you or your family have visited or used in the

last 12 months, how satisfi ed were you with the maintenance, conditions

and amenities there?

(Skipped: 10)

6. If you selected “Satisfi ed” with the maintenance, conditions and ame-

nities at the parks you’ve visited, what do you like about the parks and

amenities? (Select all that apply.)

(Skipped: 71)

7. If you selected “Unsatisfi ed” with the maintenance, conditions and ame-

nities at the parks you’ve visited, what do you feel needs improvement?

(Select all that apply.)

(Skipped: 196)

8. Are you a resident of Libertyville?

(Skipped: 9)

9. What is your age?

(Skipped: 9)

53CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

16.8% 8.0% 75.2%

10. Do you currently have any children, ages 18 & under, residing in your

household?

(Skipped: 8)

11. If you or members of your household participated in parks and recre-

ation programs or activities in the last 12 months, how would you rate the

overall quality of the parks and recreation off erings?

(Skipped: 41)

12. If you don’t participate, why not? (Check all that apply.)

(Skipped: 77)

13. In what Libertyville recreation programs have you or members of your

household participated in over the last 12 months and how satisfi ed were

you with the program?

(Skipped: 71)

54 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

14. Please tell us how important it is to add or pro-

vide improvements to the following park activities or

amenities:

(Skipped: 48)

Resident Comments
Questions 6, 7, and 11 also provided an “other” option that
allowed respondents to provide additional information.
Question 15 was a completely open ended question that
asked “What is the biggest need for Libertyville’s parks and
recreation for the next 10-15 years?” Respondents were
limited to 500 characters, and 196 respondents skipped
the question.

Answers for question 15 varied, but several themes were
apparent. Maintaining the existing parks and open space
was the most common topic. Residents would like to
see Libertyville’s current parks remain public parks. They
recognize that the population is growing and the need for
open space will continue to grow in a similar fashion.

The second most popular theme was park updates. Not
only did the inventory and analysis reveal that nearly all
of Libertyville’s playgrounds are beyond their useful life,
the residents recognized it too. Many respondents stated
that they travel to neighboring Villages and Park Districts
to utilize playgrounds. Their reasons being that their
children are bored by Libertyville’s outdated playgrounds
or they as parents are worried about equipment safety. In
addition to playground comments, there were also many
comments about sport court and fi eld conditions. Sev-
eral respondents would like to see sport court surfacing
repaired and new artifi cial turf athletic fi elds. Respondents
would also like to see a wider variety of amenities at the
parks, with each park having its own unique features. They
feel many of the playgrounds are the same from park to
park and cater to young children. Residents would like
parks to be appealing to all age groups and playgrounds
to be inclusive of both preschool-age kids and older
children. In addition to outdated park amenities, they feel
that the pool facilities are outdated. Much like the parks,
many residents travel outside of Libertyville to use other
agencies’ pools.

 A third major theme presented by survey respondents
was trail safety and connectivity. Residents feel the parks
themselves are not well connected. Parents do not want
to let their children ride their bicycles to their nearest park
because the trail route either confl icts with automobile
traffi c or is not present at all. Many respondents stated
that they feel unsafe at roadway crossings. Better signage
and signals at key intersections would be a step in the
right direction to improve safety.

The remainder of the comments range from drainage
improvements to more restrooms to better parking.

55CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

56 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Stakeholder Input
The following summary is an overview of input received from the community meetings,

stakeholder interviews, and staff workshops facilitated as part of the comprehensive master

planning process.

Community Meeting
In addition to the public online engagement forum,
a community meeting was held to gather input from
residents. The community meeting was held on March 15,
2018 at Crawford House. Nineteen people attended.

Attendees were given a short presentation about the park
planning process before delving into the focus group
activity. Attendees were asked to fi rst write down any or
all ideas they had as they related to the focus question –
“What priorities should the Village of Libertyville include
in the fi fteen-year master plan?” They were then asked to
narrow down those ideas to their top three to fi ve ideas
and write them on large individual post-it notes.

These post-it notes were then read aloud and posted on
a board in front of the group. Once all ideas were read
aloud, similar ideas were grouped together into catego-
ries. The meeting had more than ten diff erent categories
of ideas. Once the ideas were grouped together and the

categories were labeled, attendees were then asked to
take three dot stickers for the prioritization exercise. They
were asked to post them on the idea(s) they believed
should be the top priorities for the Village.

These dot stickers represented their “votes” for specifi c
ideas or categories. Attendees could place all three stick-
ers on one idea or place their stickers on three diff erent
ideas. They also had the option to place their dot sticker
on a specifi c idea or on the category label, thus voting for
all ideas under that category. The results of this activity are
summarized below.

Retain and enhance natural character, outdoor pickleball
courts, trails and bike paths, and new playgrounds were
the top priorities in the community meeting. The top-vot-
ed category of retaining and enhancing natural character
included many smaller ideas. These mostly focused on
maintaining / protecting green space, increasing the use
of native plants, creating swales to handle stormwater, and

57CONNECT: NEEDS ASSESSMENT VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

providing more photographic opportunities for nature
photographers. Residents voiced a desire for pickleball
courts, both dedicated courts and tennis courts striped for
pickleball. Votes for trails and bike paths focused on im-
proved trail safety, increased connectivity between parks,
and developing a trail system at Riverside Park. The fourth
major topic to receive a signifi cant number of votes was
new playgrounds. Residents would like to see updated,
specialized, accessible playgrounds. The remainder of the
categories received two votes or less.

Stakeholder Interviews
Three separate stakeholder interviews were conducted
on March 15, 2018 and included 18 representatives of
local institutions and organizations. These individuals
represented the Chamber of Commerce, Cook Memorial
Public Library District, David Adler Music and Arts Center,
Greater Libertyville Soccer Association, Lake County Forest
Preserves, Libertyville Boys Football Club, Libertyville Civic
Center Foundation, Libertyville Little League, Libertyville
Township, Libertyville Warriors Lacrosse, MainStreet Liber-
tyville, Libertyville Grade School District #70, Libertyville
High School District #128, Special Recreation Association
of Central Lake County, and St. Joseph Catholic School.

The participants at each stakeholder interview were asked
the same three questions.

1. “With the existing recreational off erings, are there
needs that aren’t being met? What are the needs and
challenges facing the community in recreation today?”

2. “What new off erings should the Village consider
over the next fi fteen years? What are the trends? Are
there service gaps?”

3. “Looking forward, are there expansions of partnerships
or other relationships that can be better utilized?”

While stakeholders represented their respective organi-
zations, several common issues and opportunities were
identifi ed for each focus question.

“With the existing recreational off erings, are there needs
that aren’t being met? What are the needs and challenges
facing the community in recreation today?”

• Parks are regularly utilized for practice, sporting
events, and community events. While parks
generally meet each organization’s needs,
improving parking access, restroom availability,
maintenance, scheduling, drainage, and storm
shelter were common concerns.

• Importance of trails, bike lanes, and sidewalks to
connect parks to downtown, thus improving the
walkability of Libertyville.

• Playgrounds and pool facilities are outdated
and in need of repair. Integrate accessibility
for persons with physical and / or intellectual
challenges.

• Improve and expand usage of existing park
facilities -- Adler Lodge and Crawford House.

• Establish tree replacement program in parks.
• Establish Park Design Criteria to clearly defi ne

appropriate programs and uses for each park.

“What new off erings should the Village consider over the
next fi fteen years? What are the trends? Are there service
gaps?”

• Update playground and pool facilities; make
all facilities accessible for children with special
needs.

• Improve trail and sidewalk connectivity.
• Increase access to restroom facilities.
• Plan for trending sports / activities: ice sports,

theater / arts, crossfi t / American Ninja.
• Encourage sporting event attendees to visit

downtown.

“Looking forward, are there expansions of partnerships or
other relationships that can be better utilized?”

• Explore partnerships for natural area
management.

• Clarify maintenance agreements between

58 CHAPTER 2VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Village and community organizations /
institutions.

• Establish cleanup day and other
opportunities for volunteer participation.

• Retain existing land holdings.
• Establish creative approach for funding

park improvements, including grants, fee
based revenues, etc.

• Conduct outreach / marketing study to
quantify value of parks and recreation to
assist in informing annual budgets.

Staff Workshops
A staff workshop was held on March 15, 2018 and
included 12 Village staff members. These individu-
als represented the Recreation and Sports Complex
Department, Public Works Department, Administra-
tion and Finance Department, Community Devel-
opment Department, Police Department, and Fire
Department.

The staff workshops were completed with the same
format as the community meeting. Attendees wrote
down their answers to the focus question, narrowed
down their top answers, and collectively grouped
these ideas into categories. Participants then voted
on their favorite categories or individual ideas using
dot stickers.

The highest voted categories included fi nancial
planning / attainable funding, planning and col-
laboration, and new outdoor amenities / activities.
With 11 votes, fi nancial planning was the most
popular category. Because Libertyville has a recre-
ation department and is not a Park District, parks
and recreation must compete with other depart-
ments within the Village for funding. Staff recognize
this and feel that the Department must be diligent
about exploring funding and grant opportunities
for park improvement projects. They also believe

that thorough cost analyses should be completed
for projects to ensure that the Department is get-
ting good value for their dollars. Going hand-in-
hand with attainable fi nancial goals is the second
highest voted category, planning and collabora-
tion. Staff would like to see a multi-year, fi nancially
responsible capital planning eff ort. Collaboration
includes working with the Village Comprehensive
Plan, results from the stormwater study, and the
Master Stormwater Plan. Planning and collabora-
tion lead right into the third highest voted category,
new outdoor amenities / activities. Staff voiced
their desire to see a splash pad and outdoor theater
somewhere in the Village. Also, they would like to
see better utilization at Riverside Park, which could
include a dog park at Riverside Golf Course. They
stated that parks need to balance family’s needs
and expectations. What traditional elements need
to stay in the parks and where can new or trending
amenities be added? Young families, pre-teens, and
teens also need to feel welcome at the parks. What
have they been asking for in the parks that aren’t
already there?

The remaining categories that received fi ve votes
or less include update playgrounds, update facili-
ties, connectivity, new indoor amenities, and going
green.

Chapter Three
Envision: Alternative & Preferred Strategies

60 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Overview
This Chapter documents the Envision: Alternative & Preferred Strategies phase

of the parks master planning process.

Purpose
The purpose of the Envision: Alternative & Preferred
Strategies Phase is to develop actionable items for
the Village for accomplish over the next 15 years.

The project team conducted a visioning workshop
to develop a series of strategies to address the
opportunities revealed during the Inventory &
Analysis and Connect phases. The strategies were
organized under primary objectives to address the
needs identifi ed in the other phases. The charts
on the following pages illustrate which portion of
the previous phases each strategy as derived from.
Following the visioning workshop, the project team
met with the Libertyville Recreation and Sports
Complex Department staff members to review and
build upon the proposed strategies.

Staff worked through an initial prioritization
exercise to identify high, medium, and low

priorities. Finally, the planning team met with staff
and the Parks & Recreation Committee and other
Village Trustees to review the initial priorities and
determine the most preferred action items to
implement over the next 15 years.

Chapter Outline
The chapter is organized by the defi ned themes as
listed below.

• Strategies matrix
• Maintain and update existing parks and

amenities
• Coordinate policy planning initiatives
• Retain and enhance natural character
• Expand and improve the trail system
• Increase park access
• Update park off erings to align with

demographics and community interests
• Individual park strategies

61ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

OObjective Park
Inventories

Demographics
Level of
Service

Website /
Online
Survey

Stakeholder
Interviews

Staff
Workshop

Community
Meeting

X X X

X X

X X X

X X X X X X

X X X X X X

X X

X X X

X X

X X

X X X X

X X X
X X

IInventory and Analysis CConnect

Establish friends group, parks foundation, openlands
group, or other fundraising entity to establish private
fundraising mechanism

Strategy

Develop and implement green / environmental policies
and practices for park and facility improvements and
projects

Evaluate funding resources and develop attainable funding
strategy tied to parks and recreation recommendations /
priorities

CCoordinate Policy
Planning
Initiatives

Retain and
Enhance Natural

Character

MMaintain and
Update Existing

Parks and
Amenities

Develop / update Capital Improvement Plan (CIP) /
Capital Replacement Plan (CRP) yearly to prioritize repairs
and schedule replacement of outdated amenities and
equipment
Prepare master plans for key parks to determine program
/ recreational needs and guide park improvements,
including repurposing of under-utilized areas and
budgeting
Coordinate park master plans, updates, and improvements
with Storm Water Study needs based on the Village Storm
Water Study recommendations
Prioritize existing parks updates and enhancements to be
addressed on a group basis every five years
Systematically schedule playground replacement in order
of visitation and age, and improve playground
accessibility
Coordinate with sports affiliates to repair athletic support
buildings

Coordinate with current initiatives

Update Park Design Criteria

Coordinate with local community organizations

Strategies Matrix
The strategies are organized under primary objectives to address the needs identifi ed in the other phases. The following matrix illustrates
which portion of the previous phases each strategy was derived from, including park inventories, demographics, and level of service data
obtained during the inventory and analysis phase, and the website / online survey, stakeholder interviews, staff workshop, and community
meeting input garnered during the connect phase.

62 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

OObjective Park
Inventories

Demographics
Level of
Service

Website /
Online
Survey

Stakeholder
Interviews

Staff
Workshop

Community
Meeting

IInventory and Analysis CConnect

Strategy

Maintain and
Update Existing

Parks and
Amenities

Objective

X X X

X X

X X

X X
X

X X

X X X

X X

X

X

X X X X

X X X X

X

X X X

X

X

Coordinate Policy
Planning
Initiatives

Participate in development of an update of the community
wide trail and bikeway plan in coordination with other
public agencies and committees, including expanded
opportunities for regional connections

Improve waterbody / shoreline stabilization and habitat
Construct interpretive trails / signage in natural areas

RRetain and
Enhance Natural

Character

Coordinate open space protection and enhancement
policies with development of Park Design Criteria
Establish tree replacement program in parks
Establish woodland management program for parks with
significant woodland areas such as Adler, Butler, Charles
Brown, etc.

Partner with open space organizations to increase
education on open space management, and to assist in
fundraising and management

Integrate stormwater management recommendations
Integrate green infrastructure best management practices
(BMPs)

Coordinate with Village of Libertyville Comprehensive Plan

Establish Complete Streets Policy

EExpand and
Improve the Trail

System

Increase Park
Access

Construct, improve, and add multi-use trails / paths within
parks including looped and signed systems of varying
distances and degrees of difficulty
Increase sidewalk connections from neighborhoods to
parks
Work with other agencies to develop policies for
connectivity that promote improving and expanding public
trail systems associated with private development
Provide trail amenities that support trail use and improve
visitor experience
Coordinate with bicycle advisory commission

63ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

OObjective Park
Inventories

Demographics
Level of
Service

Website /
Online
Survey

Stakeholder
Interviews

Staff
Workshop

Community
Meeting

IInventory and Analysis CConnect

Strategy

Maintain and
Update Existing

Parks and
Amenities

Objective

X
X

X X

X X X

X

X

X X X

X X X

X X

X X

X X X X X

X X

X X

X X
X X X X X

X X

X X

X X

X X X
X

X X X X X
X X X
X X

X X X
X X

Evaluate and add key amenities listed as deficient in the
SCOPR comparison

Expand and improve offerings for key demographics
Increase opportunities for outdoor performances

UUpdate Park
Offerings to
Align with

Demographics
and Community

Interests

Improve distribution of park offerings, and consider adding
tennis and basketball facilities

Prepare feasibility studies for new amenities

Consider improving restrooms / extend usability
Consider improving parking lot lighting and sports field
lighting
Consider adding outdoor pickleball facilities
Consider adding dog park
Consider improving outdoor aquatics
Consider adding specialty playgrounds
Consider adding artificial turf fields

Evaluate addition of trending activities that align with
demographic needs / interests

Coordinate program of practice fields / league sports

Partner with other providers to allow resident use of non-
Libertyville neighborhood parks and increase resident
awareness of other offerings

Undertake master plan effort to convert Riverside Park into
a community park

Conduct focused surveys and develop focus groups

Evaluate opportunities to improve pedestrian crossings and
access to nearby parks for residents in underserved areas

Develop level of service (LOS) goals for park access

Evaluate opportunities for park land acquisition

Expand and
Improve the Trail

System

Evaluate land / cash ordinance
Strategically Acquire Land from New Development to
create new parks

IIncrease Park
Access

Partner with other providers to utilize or add mini parks
Conduct focused needs assessment for planning areas east
of Des Plaines River (areas 19, 20, 21, 22)
Increase neighborhood park access for underserved
populations (planning areas 8, 9, 11, 15, 16, 17, 18),
prioritizing efforts according to largest populations of
underserved residents

64 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Background
Libertyville parks are highly used with 55% of online survey respondents visiting a park weekly or more. Of those who don’t utilize Libertyville parks, the main reason
was the parks need repair and improvement. Of the parks in Libertyville’s park system, only two playgrounds were installed within the last fi fteen years. The desire to
maintain and update existing parks and amenities was the only strategy identifi ed at every stage of the inventory, analysis, and outreach process.

Develop / update CIP / CRP plan yearly to prioritize repairs and schedule replacement of outdated amenities and equipment
• Playgrounds
• Sports Courts
• Sports Fields

Prepare master plans for key parks to determine program / recreational needs and guide park improvements including repurposing of under-
utilized areas and budgeting

• Master Plan: Nicholas-Dowden and Riverside / Red Top Parks
• Abbreviated Master Plan: Adler, Butler Lake, Canterbury Parks

Coordinate park master plans, updates, and improvements with Storm Water Study needs based on the Village Storm Water Study recommen-
dations including:

• Nicholas-Dowden Park
• Jo Ann Eckmann Park
• Riverside Park

Prioritize existing park updates and enhancements to be addressed on a group basis every fi ve years, considering:
• Existing amenity updates
• Improved and / or added parking
• Accessibility improvements
• Trail connectivity
• Addition of defi cient or trending amenities

MAINTAIN AND UPDATE EXISTING PARKS AND AMENITIES

65ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Systematically schedule playground replacement in order of visitation and age, and improve playground accessibility as follows:
• Cook Memorial Park
• Adler Park
• Charles Brown Park
• Greentree Park
• Sunrise Rotary Park
• Blueberry Park
• Gilbert Stiles Park
• Jo Ann Eckmann Park
• Paul M. Neal Park
• Willis Overholser Park
• Kenloch Park
• Timber Creek Park
• Duane Laska Park

Coordinate with sports affi liates to repair athletic fi eld support buildings

MAINTAIN AND UPDATE EXISTING PARKS AND AMENITIES

66 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

COORDINATE POLICY PLANNING INITIATIVES
Background
Since the Village of Libertyville is not part of a park district but instead operates its parks and recreation services as a Department of the Village, Parks and Recreation
Department funding is derived by a small appropriation from the property taxes received by the Village. All other funding for parks and recreation operation are
received through user fees. Many of Libertyville’s neighbors are park districts which obtain revenue from taxes specifi cally allocated toward parks and recreation.
Plans need to consider the current funding stream and opportunities for other funding sources. Creating an attainable and fi nancially sustainable plan for parks and
recreation was the highest priority at the staff workshop, followed by planning collaboration. The Village is in the process of conducting a Storm Water Management
Study and Village Comprehensive Plan, and coordinating the Parks Master Plan with these two eff orts was identifi ed as a priority.

Evaluate funding resources and develop attainable funding strategy tied to parks and recreation recommendations / priorities
• Explore funding / grant opportunities
• Establish multi-year capital planning
• Evaluate other funding resources

Establish friends group, parks foundation, openlands group, or other fundraising entity to establish private fundraising mechanism
• Allow community members to participate in theming and donor opportunities

Update Park Design Criteria
• Evaluate parking opportunities and preferences
• Address internal accessibility to park amenities
• Establish guidance for appropriate amenities and programs for each park
• Develop amenity and site furnishing standards
• Coordinate with open space protection and enhancement objectives

Develop and implement green / environmental policies and practices for park and facility improvements and projects
• Establish dark-sky policy for park lighting
• Develop green building standards and achievable policies to guide park renovations

i. Recycled / recyclable building materials
ii. Stormwater management best practices
iii. Alternative power
iv. Organic turf maintenance
v. Parking for alternative fuels / electric vehicles

67ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

COORDINATE POLICY PLANNING INITIATIVES

Coordinate with current initiatives
• Coordinate with Village Storm Water Study
• Coordinate with Village Comprehensive Plan

Coordinate with local community organizations and commissions
• Sustain Libertyville Commission
• Fine Arts Commission on indoor or outdoor performance areas

68 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

RETAIN AND ENHANCE NATURAL CHARACTER
Background
Many residents at the community workshop said Libertyville’s natural character was a contributing factor in their decision to move to and remain in the Village.
Community workshop participants voted this category as the most important, and its importance was reiterated through the online survey and in the staff
workshop.

Coordinate open space protection and enhancement policies with development of Park Design Criteria
• Protect and preserve existing open space; limit buildings, monuments, etc.

Establish tree replacement program in parks
• Remove and replace diseased or declining trees
• Plan for tree succession
• Implement new tree planting to increase tree coverage within parks, particularly at playgrounds

Establish woodland management program for parks with signifi cant woodland areas such as Adler, Butler Lake, Charles Brown, etc.
• Remove invasive species
• Remove and replace dead, diseased or declining trees
• Establish list of approved native trees and plants for replacement based on soil type, light conditions, etc.

Improve waterbody / shoreline stabilization and habitat
• Stabilize areas damaged by erosion
• Test water quality and evaluate treatment options
• Evaluate waterbody health; consider dredging when needed for waterbody health
• Evaluate drainage patterns and consider drainage improvements if needed
• Remove invasive plant species and replace with native species; reduce mown lawn adjacent to waterbodies
• Evaluate aquatic species and supplement as needed for waterbody health

Construct interpretive trails / signage in natural areas
• Adler Park
• Blueberry Park
• Butler Lake Park
• Red Top Park
• Riverside Park

69ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

RETAIN AND ENHANCE NATURAL CHARACTER
Integrate stormwater management recommendations

• Adler Park
• Blueberry Park
• Butler Lake Park
• Charles Brown Park
• Nicholas-Dowden Park
• Paradise Park
• Redtop Park
• Riverside Park

Integrate green infrastructure best management practices (BMPs)
• Bioswales
• Native plantings – evaluate areas of unutilized lawn for conversion to natural landscape
• Permeable paving

Partner with open space organizations to increase education on open space management, and to assist in fundraising and management
• Forest Preserve
• Audubon
• Openlands
• Other agencies

70 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

EXPAND AND IMPROVE THE TRAIL SYSTEM
Background
The Village of Libertyville, in concert with the Libertyville Township and the Lake County Forest Preserve District, has developed and maintained miles of off -road
bicycle routes and on-road bicycle routes. The most prevalent activity among online survey respondents (86%) was going for walk / bike ride / getting exercise.
Expanding and improving the trail system was requested at every stage of the outreach process.

Participate in development of an update of the community wide trail and bikeway plan in coordination with other public agencies and

committees, including expanded opportunities for regional connections
• North Shore Bike Path
• Des Plaines River Trail
• Casey Trail
• Libertyville Township Trails: Bull Creek, Timber Creek

Establish Complete Streets Policy
• Balance safety and convenience for all road users
• Improve pedestrian sidewalks and crossings
• Improve or add bike lanes and / or provide wide paved shoulders

Construct, improve, and add multi-use trails / paths within parks including looped and signed systems of varying distances and degrees of
diffi culty

• Adler Park
• Butler Lake Park
• Riverside and Red Top Parks

Increase sidewalk connections from neighborhoods to parks
• Provide continuous, well-connected sidewalks along at least one side of all public streets
• As funding allows, provide sidewalks on both sides of public streets

Work with other agencies to develop policies for connectivity that promote improving and expanding public trail systems associated with
private development

• Municipalities
• County
• Forest Preserve

71ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

EXPAND AND IMPROVE THE TRAIL SYSTEM

Provide trail amenities that support trail use and improve visitor experience
• Distance and wayfi nding signage
• Seating
• Fitness equipment
• Drinking fountains
• Bicycle racks
• Self-serve maintenance stations

Coordinate with bicycle advisory commission

Coordinate with Village of Libertyville Comprehensive Plan

72 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

INCREASE PARK ACCESS
Background
Libertyville has a surplus of open space acreage (108 acres) but park distribution has defi ciencies throughout the planning area. 45% of residents have access to a
mini-park (1/4-mile service area). 63% of residents have access to a neighborhood park (1/2-mile), and 65% of residents have access to a community park (1-mile).
Overall, 84% of residents are served and 16% are not. Online survey results support the recommendation of increasing park access.

Develop level of service (LOS) goals for park access considering:
• Overall park to serve 90% of residents (increase from 84%)
• Mini parks, improving access to 60% or more (increase from 45%)
• Neighborhood parks, improving access to 75% or more (increase from 63%)
• Community parks, improving access to 75% or more (increase from 65%)

Evaluate land / cash ordinance
• Research other municipality’s land /cash ordinances to understand local and regional context
• Modify land / cash ordinance as needed to require developers to provide mini parks (specifi cally within planning areas 11, 15, 16, and 18)

Strategically acquire land from New Development to create new parks, considering:
• Quality of the land
• Connectivity to other greenspace / trails / park land
• Future development plans

Partner with other providers to utilize or add mini parks
• Adjacent municipalities
• School districts
• County
• Forest Preserve

Conduct focused needs assessment for planning areas east of Des Plaines River (areas 19, 20, 21, 22)
• Currently, this neighborhood has no access to parks (mini, neighborhood, or community)
• Work directly with residents to determine if improved park access is desired.

73ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

INCREASE PARK ACCESS
Increase neighborhood park access for underserved populations (planning areas 8, 9, 11, 15, 16, 17, 18), prioritizing eff orts according to
largest populations of underserved residents

• Planning Area #18 (2,547 underserved residents)
• Planning Area #15 (1,642 underserved residents)
• Planning Area #17 (1,352 underserved residents)
• Planning Area #16 (1,035 underserved residents)
• Planning Area #9 (847 underserved residents)
• Planning Area #11 (731 underserved residents)
• Planning Area #8 (713 underserved residents)

Evaluate opportunities to improve pedestrian crossings and access to nearby parks for residents in underserved areas
• Consider pedestrian activated crosswalks at major intersections near parks
• Consider path improvements at Charles Brown, Gilbert Stiles, and Paul M. Neal Parks
• Consider path connection from Kildare Avenue to Kildare Road
• Consider path connection over Bull Creek from Kildare Avenue to Gilbert Stiles Park

Partner with other providers to allow resident use of non-Libertyville neighborhood parks and increase resident awareness of other off erings
• School District
• Township
• County
• Forest Preserve

Evaluate opportunities for park land acquisition
• Land purchases
• Land swaps
• Partnerships / land share agreements
• Easement agreements
• Gifted / deeded properties

Undertake master plan eff ort to convert Riverside Park into a community park
• Evaluate benefi ts / concerns with converting Riverside into a community park
• If favorable, begin master planning eff ort and feasibility studies
• If master plan is approved by Village, pursue capital improvements

74 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

UPDATE PARK OFFERINGS TO ALIGN WITH DEMOGRAPHICS
AND COMMUNITY INTERESTS

Background
Demographics indicate a stable but aging population with modest declines in younger populations and modest increases in adult populations. Senior populations
(65+) are anticipated to grow by 20% over the next fi ve years as more seniors age in place. It was discussed during staff workshops that an increase in recreational
off erings that align with demographics is needed. Additionally, aligning off erings with trending activities is another strategy for attracting and retaining families with
children, which was an objective discussed during the Park and Recreation Committee workshop. The desire for providing new, unique off erings was reiterated at
both the stakeholder interviews and the community meeting.

Evaluate addition of trending activities that align with demographic needs/interests
• Dog park
• Splash pad
• Pickleball
• Specialty playgrounds
• Bocce / baggo courts

Conduct focused surveys and develop focus groups
• Age group: teens, young adults, and active adults / seniors
• Demographic
• Planning area
• Recreation type

Improve distribution of park off erings, and consider adding tennis and basketball facilities
• Most of tennis and basketball facilities are in the south side of town
• Consider adding tennis and / or basketball facilities on the north side of town

Coordinate program of practice fi elds / league sports
• Consider relocating programmed adult sports (kickball, softball, etc.), possibly to Adler Park or Willis Overholser Park
• Establish designated fi elds for trending sports (lacrosse, etc.)

75ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

UPDATE PARK OFFERINGS TO ALIGN WITH DEMOGRAPHICS
AND COMMUNITY INTERESTS

Prepare feasibility studies for new amenities
• Pickleball
• Dog park
• Outdoor aquatics

Evaluate and add key amenities listed as defi cient in the SCORP comparison
• Fishing piers (-7.3)
• Horseshoe pits (-4.9)
• Volleyball courts (-3.5)
• Tennis (-3.0)
• Basketball (-1.1)
• Shuffl eboard courts (-0.9)
• Dog parks (-0.2)
• Golf course (-0.2)

Consider improving restrooms / extend usability
• Adler Park (consider keeping warming shelter restrooms open during the sledding season)
• Butler Lake Park
• Nicholas-Dowden Park
• Riverside Park

Consider improving parking lot lighting and sports fi eld lighting
• Evaluate existing parking lot lighting and consider replacing or supplementing if needed
• Evaluate existing parking lots without lighting and consider adding
• Evaluate existing sports fi eld lighting and consider replacing or supplementing if needed
• Evaluate existing sports fi elds without lighting and consider adding

76 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

UPDATE PARK OFFERINGS TO ALIGN WITH DEMOGRAPHICS
AND COMMUNITY INTERESTS

Consider adding outdoor pickleball facilities
• Stripe sports courts at Nicholas-Dowden or Riverside Park
• Conduct feasibility study for pickleball
• Consider adding permanent outdoor pickleball facilities

Consider adding dog park
• Conduct feasibility study for dog park
• Consider adding designated dog park

Consider improving outdoor aquatics
• Conduct feasibility study to determine outdoor aquatic center demand and market / cost recovery
• Repair and update pool facilities
• Consider outdoor splash pad / ice skating area
• Consider splash pad at Adler Park Swimming Pool or Riverside

Consider adding specialty playgrounds
• Coordinate master plan process to add specialty play facilities (nature based, fi tness, and adventure-based play/recreation
• Consider Adler, Butler Lake, Nicholas-Dowden, Cook, Sunrise Rotary, and Riverside Parks – Refer to “Maintain and Update Existing Parks and Amenities”

Consider adding artifi cial turf fi elds
• Coordinate with storm water study to identify parks where stormwater capacity below turf fi elds could mitigate localized fl ooding
• Evaluate options for adding artifi cial turf fi elds

Expand and improve off erings for key demographics
• Develop focus groups for teens, young adults, and active adults/seniors
• Consider providing and increasing park amenities for specifi c demographics, located at key park locations that encourage intergenerational activities in

coordination with development of trending amenities

Increase opportunities for outdoor performances
• Consider increasing opportunities for outdoor performances in parks
• Coordinate with other providers for outdoor performances
• Coordinate with other agencies regarding increasing indoor performance space

77ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

INDIVIDUAL PARK STRATEGIES

Adler Park
  Replace playground equipment
  Undertake an abbreviated master

plan to guide park planning
  Create looped walking path along

perimeter of park connected
with Des Plaines River trail

  Add interpretive trails or nature walks
  Improve natural areas / integrate

green infrastructure
  Fix erosion and drainage issues
  Expand programming of lodge during

winter months (open restrooms,
hot chocolate vendor, etc.)

  Add parking lot lighting at Adler Lodge

Blueberry Park
  Replace playground equipment
  Add interpretive trails or nature walks
  Improve natural areas / integrate

green infrastructure
  Resurface basketball court

Butler Lake Park
  Undertake an abbreviated master

plan to guide park planning
  Replace playground equipment /

create destination playground
  Rehabilitate concession

building (Odom Field)
  Rehabilitate sunken garden

/ improve drainage
  Integrate green infrastructure

  Address drainage issues /
repair erosion damage

  Reduce lawn areas (pilot program)
  Increase natural areas around Butler

Lake / remove invasive species
  Repair parking lot at fi shing pier
  Implement ongoing lake management
  Improve accessibility (issues at

bridges, steep slopes, etc.)
  Allow for equipment rentals: canoes,

kayaks, paddleboards, etc.
  Add interpretive trails or nature walks

Canterbury Park
  Undertake master plan to

guide park planning
  Seek grant funding for park

and path development
  Increase trail width to accommodate

two-way bicycling traffi c

78 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Charles Brown Park
  Improve path connections / add

accessible routes to amenities
  Replace playground equipment
  Resurface / replace basketball court
  Integrate green infrastructure

Cook Park

  Update playground ramp
to comply with ADA

  Replace playground equipment /
create destination playground

  Install a fully accessible playground
with rubber surfacing

Duane Laska Park
  Replace playground equipment

Gilbert Stiles Park

  Replace playground equipment
  Improve accessible access to playground
  Address erosion
  Integrate green infrastructure
  Improve access to park by adding paths

and a pedestrian bridge over Bull Creek

Greentree Park
  Replace playground equipment
  Integrate green infrastructure
  Add basketball court and backstop

Jo Ann Eckmann Park

  Replace playground equipment
  Integrate green infrastructure

79ENVISION: ALTERNATIVE & PREFERRED STRATEGIES VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Kenloch Park
  Replace playground equipment
  Integrate green infrastructure

Nicholas-Dowden Park

  Undertake master plan to
guide park planning

  Replace playground equipment /
create destination playground

  Integrate green infrastructure;
focusing on south park – coordinate
with stormwater plan

  Repair areas damaged by erosion
  Consider artifi cial turf ball fi elds

(with detention below) – coordinate
with stormwater plan

  Improve accessibility to ball fi elds
  Evaluate removing basketball courts

/ batting cages, etc. at south side
  Consolidate court sports on north side

Paradise Park
  Consider consolidating with Butler Lake Park
  Integrate green infrastructure
  Improve natural areas / riparian zones
  Replace asphalt path with concrete

Paul M. Neal Park
  Replace playground equipment
  Improve park access. Add

pedestrian connection from Kildare
Avenue to Kildare Road

  Integrate green infrastructure
  Replace asphalt path with concrete
  Consider adding basketball court

Red Top Park
  Integrate green infrastructure
  Provide trail connection to Riverside Park
  Add interpretive trails or nature walks

Riverside Park

  Replace playground equipment /
create destination playground

  Undertake master plan to
guide park planning

  Integrate green infrastructure
  Provide trail connection to Riverside Park
  Repurpose golf course
  Upgrade pool facilities as needed
  Upgrade tennis facilities as needed
  Add interpretive trails or nature walks

80 CHAPTER 3VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Sunrise Rotary Park
  Replace playground equipment
  Partner with St. Joseph Grade

School for park improvements
  Consider adding summer water

feature with winter ice skating

Timber Creek Park

  Replace playground equipment
  Add trail connection from park to the

Liberty Prairie Nature Preserve trail system
  Integrate green infrastructure
  Update site furnishings

Willis Overholser Park
  Replace playground equipment. Consider

play elements for autistic children
(autistic child in neighborhood)

  Integrate green infrastructure
  Update site furnishings
  Replace asphalt paths with concrete
  Add park connection from Park Crest Court

Chapter Four
Implement: Action Plan

82 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

The Implement: Action Plan Chapter outlines the proposed tasks and projects

for the Village of Libertyville.

Action Plan

Purpose
This chapter outlines the steps and potential
timeline for implementing the Parks Master Plan
strategies identifi ed in Chapter 3 from the Envision
phase. They were further refi ned and fi nalized
through a review by the Village of Libertyville staff
and Department Steering Committee members to
develop the action plan. The Parks and Recreation
Committee members and other Village trustees
were given an opportunity to provide input as well.
This action plan is to act as a guide to assist the
Village with implementing the strategies over the
next fi fteen years and is organized as follows:

An at-a-glance Action Plan timeline with each
year divided into quarters (Q1, Q2, Q3, and Q4)
to provide a general idea of when each action or
action item step might start or end within a given
year.

A detailed summary of the action items is provided
in a year by year list in chronological order from
2019 – 2034.

The action items are further organized within each
year according to the following categories:

• planning and programs
• parks and open space

The Village of Libertyville is following a May 1 to
April 30 fi scal year. Both the action plan summary
and the action plan timeline are organized to
represent this. The action plan should be updated
annually based on CIP / CRP projects with budget
and funding allocations. Some CIP projects may
need to be completed in phases, contingent upon
master planning, feasibility studies, and resource
allocation.

83IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Current
2018-2019

M
a

in
ta

in
 a

n
d

 u
p

d
a

te
 e

x
is

ti
n

g

p
a

rk
s

a
n

d
 a

m
e

n
it

ie
s

U
p

d
a

te
 p

a
rk

 o
ff

e
ri

n
g

s
to

 a
li

g
n

 w
it

h

d
e

m
o

g
ra

p
h

ic
s

&
 c

o
m

m
u

n
it

y
 i

n
te

re
st

s

C
o

o
rd

in
a

te
 p

o
li

c
y

p
la

n
n

in
g

 i
n

it
ia

ti
v

e
s

In
c

re
a

se
 p

a
rk

 a
cc

e
ss

R
e

ta
in

 &
 e

n
h

a
n

ce

n
a

tu
ra

l
c

h
a

ra
c

te
r

E
x

p
a

n
d

 a
n

d
 i

m
p

ro
v

e

th
e

 t
ra

il
 s

y
st

e
m

Year 1
May
June
July

May 2018
to

April 2019

Aug
Sept
Oct

Nov
Dec
Jan

Feb
March
April

May
June
July

Aug
Sept
Oct

Nov
Dec
Jan

Feb
March
April

2019 2020
Year 2

2020 2021

Bid and
Construct Cook

Memorial
playground

replacement

Bid and
Construct
Nicholas-

Dowden court
resurfacing

Update trail /
bikeway plan in

coordination
with other

agencies and
committees

Prepare Master
Plan for

Nicholas-
Dowden

Evaluate land /
cash ordinance

Design and
Engineer Adler

Park playground
replacement

Bid and
Construct Adler

Park playground
replacement

Coordinate
parks master

plans with
Storm Water

Study

Conduct
focused surveys

(teens, young
adults, and active
adults / seniors)

Design and
Engineer
Nicholas-
Dowden

Design and
Engineer Charles

Brown Park
playground

replacement

Bid and
Construct

Charles Brown
Park playground

replacement

Establish tree
replacement
program in

parks

Establish
woodland

management
program

Improve
waterbody /

shoreline
stabilization
and habitat

Integrate
stormwater /

best
management

practices
(Charles Brown)

Increase
neighborhood
park access to

planning area #18
(east of Milwaukee,

south of Park)

Evaluate
funding

resources /
develop

attainable
funding strategy

Establish
Friends Group

or other
fundraising

entity

Update Park
Design Criteria /

Develop
environmental

policies

Conduct
focused needs
assessment for

areas 19, 20, 21,
22

Establish
Complete

Streets Policy

Consider
striping sports

courts for
pickleball

Maintain and update
existing parks and
amenities

Coordinate policy
planning initiatives

Retain & enhance
natural character

Expand and improve
the trail system

Increase park access

Update park offerings
to align with
demographics &
community interests

84 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

M
a

in
ta

in
 a

n
d

 u
p

d
a

te
 e

x
istin

g

p
a

rk
s a

n
d

 a
m

e
n

itie
s

U
p

d
a

te
 p

a
rk

 o
ff

e
rin

g
s to

 a
lig

n
 w

ith

d
e

m
o

g
ra

p
h

ic
s &

 co
m

m
u

n
ity

 in
te

re
sts

C
o

o
rd

in
a

te
 p

o
lic

y

p
la

n
n

in
g

 in
itia

tiv
e

s
In

c
re

a
se

 p
a

rk
 a

cce
ss

R
e

ta
in

 &
 e

n
h

a
n

ce

n
a

tu
ra

l c
h

a
ra

c
te

r

E
x

p
a

n
d

 a
n

d
 im

p
ro

v
e

th
e

 tra
il sy

ste
m

May
June
July

Aug
Sept
Oct

Nov
Dec
Jan

Feb
March
April

May
June
July

Aug
Sept
Oct

Nov
Dec
Jan

Feb
March
April

May
June
July

Aug
Sept
Oct

Nov
Dec
Jan

Feb
March
April

Year 3
2021 2022

Year 4
2022 2023

Year 5
2023 2024

Bid and
Construct
Nicholas-
Dowden

Design and
Engineer

Greentree Park
playground

replacement

Bid and
Construct

Greentree Park
playground

replacement

Design and
Engineer

Nicholas-Dowden
Park playground

replacement

Bid and Construct
Nicholas-Dowden
Park playground

replacement

Prepare Master
Plan for

Riverside /
Red Top

Design and
Engineer

Blueberry Park
playground

replacement

Bid and
Construct

Blueberry Park
playground

replacement

Design and
Engineer

Riverside /
Red Top

Consider adding
outdoor

pickleball
facilities

Consider adding
dog park

Conduct
feasibility

studies
(outdoor
aquatics)

Integrate
stormwater / best

management
practices

(Nicholas-
Dowden)

Construct
interpretive

trails / signage
in natural areas

Integrate
stormwater / best

management
practices
(Paradise)

Integrate
stormwater / best

management
practices

(Blueberry)

85IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

M
a

in
ta

in
 a

n
d

 u
p

d
a

te
 e

x
is

ti
n

g

p
a

rk
s

a
n

d
 a

m
e

n
it

ie
s

U
p

d
a

te
 p

a
rk

 o
ff

e
ri

n
g

s
to

 a
li

g
n

 w
it

h

d
e

m
o

g
ra

p
h

ic
s

&
 c

o
m

m
u

n
it

y
 i

n
te

re
st

s

C
o

o
rd

in
a

te
 p

o
li

c
y

p
la

n
n

in
g

 i
n

it
ia

ti
v

e
s

In
c

re
a

se
 p

a
rk

 a
cc

e
ss

R
e

ta
in

 &
 e

n
h

a
n

ce

n
a

tu
ra

l
c

h
a

ra
c

te
r

E
x

p
a

n
d

 a
n

d
 i

m
p

ro
v

e

th
e

 t
ra

il
 s

y
st

e
m

Year 6-10 Year 11-15
2024-2029 2029 - 2034

Recurring
Items

Visionary Items
(Funding Needed)

Construct /
improve paths

at Riverside /
Red Top

Construct /
improve paths
at Butler Lake

Construct /
improve paths

at Adler

Bid and
Construct
Riverside /

Red Top
(2025)

Prepare Master
Plan, Design and
Engineer, Bid and
Construct Adler

(2029-2031)

Develop /
update CIP/CRP

plan yearly

Prioritize park
updates every

five years

Prepare Master
Plan, Design and
Engineer, Bid and

Construct
Canterbury

Coordinate with
current

initiatives

Coordinate with
local

community
organizations

Coordinate with
sports affiliates

to repair
athletic field

support
buildings

Prepare Master
Plan, Design and
Engineer, Bid and
Construct Butler
Lake (2026-2029)

Design and Engineer, Bid and
Construct: Paul M. Neal, JoAnn

Eckmann, Butler Lake, Gilbert Stiles,
and Riverside Parks playground

replacements

Design and Engineer, Bid and
Construct: Sunrise Rotary, Kenloch,
Timber Creek, Willis Overholser, and

Duane Laska Parks playground
replacements

Prepare
feasibility

studies
(pickleball, dog

park)

Consider
improving

restrooms /
extend usability

Consider
improving
parking lot

lighting and
sports field

lighting

Consider adding
tennis and
basketball

facilities

Consider
improving

outdoor
aquatics

Integrate
stormwater / best

management
practices

(Riverside /
Red Top)

Integrate
stormwater /

best
management

practices
(Butler Lake)

Integrate
stormwater /

best
management

practices (Adler)

Coordinate
open space

protection and
enhancement

with Park
Design Criteria

Integrate
stormwater /

best
management

practices

Partner with
open space

organizations to
assist in funding
/ management

Partner with
other providers

Evaluate
opportunities
for park land
acquisition

Evaluate
opportunities to
improve access

to parks

Conduct
focused surveys

and develop
focus groups

Expand and
improve

offerings for key
demographics

Coordinate
program of

practice fields /
league sports

Evaluate
addition of

trending
activities

Evaluate and
add amenities

listed as
deficient in

SCORP
comparison

Consider adding
specialty

playgrounds

Strategically
acquire land

Increase
neighborhood
park access to
planning area
#16, 9, 11, 8)

Increase
opportunities

for outdoor
performances

Consider adding
artificial turf

fields

Increase
sidewalk

connections
from

neighborhoods
to parks

Work with other
agencies to

develop policies
for connectivity

Provide trail
amenities

Coordinate with
bicycle advisory

commission

Coordinate with
Libertyville

Comprehensive
Plan

Increase
neighborhood

park access to #15
(west of Milwaukee,
east of Butterfield,

south of Park)

Convert
Riverside Park

into a
community park

Increase
neighborhood

park access to #17
(east of Milwaukee,

north of Park,
south of rail)

Maintain and update
existing parks and
amenities

Coordinate policy
planning initiatives

Retain & enhance
natural character

Expand and improve
the trail system

Increase park access

Update park offerings
to align with
demographics &
community interests

86 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Prepare master plan for Nicholas-Dowden Park
• Coordinate park master plans, updates and improvements with Storm Water Study needs based

on the Village Storm Water Study recommendations
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Adler Park - Design and Engineer, Build and Construct

Coordinate Policy Planning Initiatives

• Update Park Design Criteria

• Develop and implement green/environmental policies and practices for park and facility
improvements and projects

• Establish Friends Group or other fundraising entity

Retain and Enhance Natural Character

• Establish tree replacement program in parks

• Integrate stormwater / best management practices (Charles Brown)

Expand and Improve the Trail System

• Participate in development of an update of the community wide trail and bikeway plan in

coordination with other public agencies and committees, including expanded opportunities for
regional connections

Increase Park Access

• Evaluate land / cash ordinance

• Increase neighborhood park access to planning area 18 (east of Milwaukee, south of Park)

Update Park Off erings to Align with Demographics and Community Interests

• Consider striping sports courts for pickleball
• Conduct focused surveys for teens, young adults, and active seniors

Fiscal Year 1 (May 2019 Through April 2020)

87IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Design and Engineer Nicholas-Dowden Park
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Charles Brown Park - Design and Engineer, Build and Construct

Retain and Enhance Natural Character

• Establish woodland management program

• Improve waterbody / shoreline stabilization and habitat

Expand and Improve the Trail System

• Establish Complete Streets Policy

Increase Park Access

• Conduct focused needs assessment for areas 19, 20, 21, 22

• Increase neighborhood park access to planning area 18 (east of Milwaukee, south of Park)

Fiscal Year 2 (May 2020 Through April 2021)

88 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Bid and Construct Nicholas-Dowden Park
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Nicholas-Dowden Park - Design and Engineer, Build and Construct

Retain and Enhance Natural Character

• Integrate stormwater / best management practices (Nicholas-Dowden and Blueberry)

Increase Park Access

• Increase neighborhood park access to planning area 18 (east of Milwaukee, south of Park)

Update Park Off erings to Align with Demographics and Community Interests

• Consider adding outdoor pickleball facilities

• Conduct feasibility studies (outdoor aquatics)

Fiscal Year 3 (May 2021 Through April 2022)

89IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Prepare Master Plan for Riverside / Red Top Parks
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Greentree Park - Design and Engineer, Build and Construct

Retain and Enhance Natural Character

• Construct interpretive trails / signage in natural areas

Increase Park Access

• Increase neighborhood park access to planning area 18 (east of Milwaukee, south of Park)

Fiscal Year 4 (May 2022 Through April 2023)

90 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Design and Engineer Riverside / Red Top Parks
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Blueberry Park - Design and Engineer, Build and Construct

Retain and Enhance Natural Character

• Integrate stormwater / best management practices (Paradise)

Increase Park Access

• Increase neighborhood park access to planning area 18 (east of Milwaukee, south of Park)

Update Park Off erings to Align with Demographics and Community Interests

• Consider adding dog park

Fiscal Year 5 (May 2023 Through April 2024)

91IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Systematically schedule playground replacement in order of visitation and age, and improve
playground accessibility as follows:

• Paul M. Neal Park - Design and Engineer, Build and Construct (2024-2025)
• JoAnn Eckmann Park - Design and Engineer, Build and Construct (2025-2026)
• Butler Lake Park - Design and Engineer, Build and Construct (2026-2027)
• Gilbert Stiles Park - Design and Engineer, Build and Construct (2027-2028)
• Riverside Park - Design and Engineer, Build and Construct (2028-2029)

• Bid and Construct Riverside / Red Top Parks (2025)
• Prepare Master Plan, Design and Engineer, Bid and Construct Butler Lake Park (2026-2029)

Retain and Enhance Natural Character

• Integrate stormwater / best management practices (Riverside / Red Top)
• Integrate stormwater / best management practices (Butler Lake)

Expand and Improve the Trail System

• Construct / improve paths at Riverside / Red Top Parks
• Construct / improve paths at Butler Lake Park

Increase Park Access

• Convert Riverside Park into a community park

• Increase neighborhood park access to planning area 15 (west of Milwaukee, east of Butterfi eld,
south of Park)

Update Park Off erings to Align with Demographics and Community Interests

• Consider improving restrooms / extend usability

• Consider improving parking lot lighting and sports fi eld lighting

Fiscal Year 6 -10 (May 2024 Through April 2029)

92 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Prepare Master Plan, Design and Engineer, Bid and Construct Adler Park (2029 - 2031)
• Systematically schedule playground replacement in order of visitation and age, and improve

playground accessibility as follows:
• Sunrise Rotary Park - Design and Engineer, Build and Construct (2029-2030)
• Kenloch Park - Design and Engineer, Build and Construct (2030-2031)
• Timber Creek Park - Design and Engineer, Build and Construct (2031-2032)
• Willis Overholser Park - Design and Engineer, Build and Construct (2032-2033)
• Duane Laska Park - Design and Engineer, Build and Construct (2033-2034)

Retain and Enhance Natural Character

• Integrate stormwater / best management practices at Adler Park (2031)

Expand and Improve the Trail System

• Construct / improve paths at Adler Park (2031)

Increase Park Access

• Increase neighborhood park access to planning area 17 (east of Milwaukee, north of Park, south
of railroad)

Update Park Off erings to Align with Demographics and Community Interests

• Consider adding tennis and basketball facilities

• Consider improving outdoor aquatics

Fiscal Year 11-15 (May 2029 Through April 2034)

93IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Develop / update CIP / CRP plan yearly

• Prioritize park updates every fi ve years

• Coordinate with sports affi liates to repair athletic support buildings

Coordinate Policy Planning Initiatives

• Coordinate with current initiatives

• Coordinate with local community organizations

Retain and Enhance Natural Character

• Coordinate open space protection and enhancement with Park Design Criteria

• Integrate stormwater / best management practices

• Partner with open space organizations to assist in funding / management

Expand and Improve the Trail System

• Increase sidewalk connections from neighborhoods to parks

• Work with other agencies to develop policies for connectivity

• Provide trail amenities

• Coordinate with bicycle advisory commission

• Coordinate with Libertyville Comprehensive Plan

Increase Park Access

• Partner with other providers

• Evaluate opportunities for park acquisition

• Evaluate opportunities to improve access to parks

Update Park Off erings to Align with Demographics and Community Interests

• Conduct focused surveys and develop focus groups
• Expand and improve off erings for key demographics

• Coordinate program of practice fi elds / league sports

• Evaluate addition of trending activities

• Evaluate and add amenities listed as defi cient in SCORP comparison

• Consider adding specialty playgrounds

Recurring Items

94 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

 Maintain and Update Existing Parks and Amenities

• Prepare Master Plan, Design and Engineer, Bid and Construct Canterbury Park

Increase Park Access

• Strategically acquire land

• Increase neighborhood park access to planning areas #16, 9, 11, and 8

Update Park Off erings to Align with Demographics and Community Interests

• Increase opportunities for outdoor performances

• Consider adding artifi cial turf fi elds

• Prepare feasibility studies (pickleball, dog park)

Visionary Items

95IMPLEMENT: ACTION PLAN VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

96 CHAPTER 4VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Chapter Five
Appendix

IDNR Grant Administration Division
Per IPRA-Park & Natural Resource Management Section’s Recommendations

USEFUL LIFE CRITERIA

FACILITY Expected useful life Evaluation Criteria – Factor

BB/Softball fields 8-10 years # Games/week, # Practices/week
 Grass infields?
 Maintenance Procedure/Standards
 Is site used for multiple uses, soccer, football?
 Is space used for organized or programmed events?
 Spectator considerations – bleachers
 Concession stands

BB/Softball Field Lighting 20 years Pole Type (wood, steel, concrete)
 Wiring type (aluminum, copper)
 HID or incandescent fixtures
 Existing FC vs. new standards
 Accepted grounding systems?
 Panel Capabilities/Technology
 Electrical Code compliance

Soccer Fields 8-10 years Usage rating A/B/C/D
games/week, # weeks/year, time of year, age of
user

Irrigation system 20 years Irrigated Y/N
 Usage # games per week
 Drainage considerations
 Maintenance standards/levels
 Is site used for organized or programmed events? To

what extent?
Is site used for multiple uses? Softball, BB or football

98 CHAPTER 5VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Tennis Courts Lighted Y/N (Use BB Criteria)
 Resurface 12-15 years Surface clay, asphalt, other
 Total Renovation 20-25 years Color coat/overlay/rebuild
 Frequency of color coating
 Location – high water table
 Fencing material/posts
 Preventive maintenance
 Location: Water table concerns
 Is site used for organized or programmed events? To

what extent?
Are courts used for making ice?

Basket Ball Courts Same as tennis courts
 Resurface 12-15 years
 Total Renovation 20-25 years

Volleyball Courts Sand / Grass?
 Lighted Y/N
 Borders
 Bleachers/spectator area

Shuffleboard Same as tennis courts
 Resurface 12-15 years
 Total Renovation 20-25 years

Picnic Shelters 25 years Support structures: masonry, steel, wood
 Roof type: metal, asphalt, shingle, slate, cedar shake
 Construction type: post & beam, frame
 Historical value and consideration
 Preventive maintenance record
 Is site used for organized or programmed events? To

what extent?

Playgrounds 15 years metal Meet Standards? ASTM, CPSC, ADA
 10 years plastic Daily usage by intended user group
 8 – 12 years wood Location: school, or neighborhood park
 Surfacing Material
 Preventive maintenance record
 Border construction material
 Location: retention area/water?

99APPENDIX VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

Boat Launch Ramps 15-20 years Construction materials, gravel, concrete
 Location i.e. Lake Michigan
 Annual Usage
 Is facility fee generating?
 Region

Fishing Piers & Docks 15-20 years Orginial construction materials plastic, wood,
 aluminum
 Location i.e. Lake Michigan
 Annual volume/usage
 Winter removal and storage?
 Preventive maintenance record

Swimming Pools 25 years Stand alone site?
 Bathhouse 25 years Heated for winter?

Boathouse 10-15 years Attached to Community Center Y/N
 Mechanical room connected?
 ADA compliance Y/N
 Local Code compliance?
 Preventive Maintenance record
 Location i.e. Lake Michigan

Restrooms Same as pools Same as pools

Parking Lots Gravel, asphalt or concrete
 Resurface 10-12 years Monthly volume and load use
 Total Renovation 20-25 years i.e. delivery trucks or garbage
 Spring use –heavy, moderate, light
 Seal coating frequency
 Preventive maintenance record
 Original construction design loads
 Location: flooding/water concerns
 Snow removal or salt use?
 Curbed or sheet drainage to edges

Bike Paths Same as Parking lots Same as Parking lots

Interpretive Center Same as Bathhouse Same as Bathhouse

100 CHAPTER 5VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

101APPENDIX VILLAGE OF LIBERTYVILLE PARKS MASTER PLAN

