

BARTON SPRINGS POOL MASTER PLAN

GOALS STATEMENT

- Return site to its rightful glory with cleaner water and more enjoyable experience
- Propose appropriate additions and renovations to pool, buildings and grounds
- Respect unique natural and historical setting
- Accommodate significant demands on Austin's most popular park amenity

ZILKER BATHHOUSE ZONE

PROJECT PLANNING PRIORITIES

- Focus on grounds and facilities on the north side of Barton Springs Pool and how they interact
- Provide safe, durable park facilities capable of handling increasing use for 50 years
- Appreciate the special environment and history of the Barton Springs area
- Increase capability of facilities and staff to deliver enjoyable programs and amenities
- Plan for exemplary, sustainable facilities
- Leverage resources with public/private partners

- Assess condition of facilities on north side of BSP from trailhead through Pecan Grove area
- Review developmental constraints
- Identify critical program needs
- Inform stakeholders and engage public to develop priorities
- Discuss rehabilitation of the historical facilities with particular attention to the Bathhouse
- Present alternatives with schematics and budgets
- Develop recommendations

- Public safety
- Impervious cover at limit
- Inadequate water quality elements
- Major facilities in flood zone
- Critical species habitat and corresponding educational commitments
- Historical designations
- Heritage trees

- Water quality elements should be added
- Pedestrian circulation is conflicted and major pathways are inadequate
- Zephyr conflicts with playscape and primary path
- Tree management and replacement plan should be developed
- Public restrooms and amenities need improvement
- Primary electric supply is old and loaded

- Signage should be enhanced
- Parking often exceeds capacity; overflow area needs Operations & Maintenance plan
- Vehicle circulation is often difficult; consider realignment and develop transit options
- Bike facilities could be improved
- Ped/bike western bridge needed to improve circulation
- Concession facilities could be improved

- Splash/Sheffield, attic workshop and some storage elements are non-conforming use and construction
- Ingress/egress needs improvement
- Six lanes of controlled entry, mostly automated
- More exits for building and pool users
- Plumbing systems should be replaced
- Additional family restrooms are needed
- Visitor/information function needs staffing and possibly improved location

- Aquatics needs expanded spaces for staff, first aid and storage
- Dressing areas are larger than current usage
- Most changing stalls need major repairs/ modifications
- Shower stalls could be increased
- Canopy structures need significant repairs
- Some (western) walls may need reinforcing

- S/S must remain in vicinity of Barton Springs Pool, Eliza and natural elements
- If S/S remain in Bathhouse as non-conforming use and construction, improvements and replacement would be severely restricted
- Egress (above flood plain) and accessible pathway need minor improvements
- Exhibits are somewhat dated

- Additional space for workshop, offices and education would enhance program delivery
- Any replacement facility should offer expanded capabilities
 - Possible visitor's/info center
 - Toilets for children and staff
 - Updated display, possibly underneath
- If moved, use of the vacated spaces is severely restricted

- Playscape should be safe and best in Austin
- Playscape area should be expanded with age appropriate elements
- Playscape should reflect natural environment with durable, faux natural design
- Seating, shade, water, fencing and family or children's restrooms should be nearby
- Safe bus loading zone is needed
- Possible Zephyr terminal relocation (at or east of maintenance barn) would enhance safety and circulation

- Funded projects
- Potential projects
- Bathhouse Repairs
- Bathhouse Rehabilitation

SITE PLAN FUNDED PROJECTS

ZILKER PARK IMPROVEMENTS AT THE BATHHOUSE ZONE

SITE PLAN POTENTIAL PROJECTS

ZILKER PARK IMPROVEMENTS AT THE BATHHOUSE ZONE

BATHHOUSE REPAIRS

BATHHOUSE REHABILITATION

ZILKER PARK IMPROVEMENTS AT THE BATHHOUSE ZONE

PARKING LOT RECONFIGURATION

PLAYSCAPE IMPROVEMENTS

CONSTRAINTS

ZILKER PARK IMPROVEMENTS AT THE BATHHOUSE ZONE