

Creekside Open Space Proposed Renaming

Board of Community Services
December 9, 2020

Emily Ander
Park Planner Assistant

History

- 4/25/18: Travis Berding requested renaming to Mary M. Traverso Park
- 5/23/18: BOCS discussed request
- 9/19/18: Fire season cancelled meeting and staffing changes put request on hold
- 01/22/20: Staff reported to BOCS. BOCS recommended proposed renaming and requested community input.
- 11/05/20: Virtual community meeting
- 11/10/20 – 11/29/20: Online community survey
- 12/9/20: BOCS presentation

Santa Rosa Parks System

Creekside Open Space

Creekside Open Space Aerial Map

Current Procedure: Change of Name

- A park or recreation facility name may be changed if the following conditions are met:
 - A. Occurrence of event of national or local significance. A waiting period of no less than two (2) years between the event and the actual naming of the park is required.

OR

- B. If the name becomes inappropriate.

Occurrence of National or Local Significance

Mary M. Traverso

- Co-founded Bennett Valley Vision in 2005
 - Organization received 2007 Merit Award for Neighborhood Enrichment
- Lived close by
- Helped maintain Creekside Open Space
- Traverso's Market - 80 years
- Honorary bench donated in 2016

Staff Findings

- Mary M. Traverso was active in the community and inspired volunteerism.
- She is loved by her family and known in the community from Traverso's Market

Community Feedback

Virtual Community Meeting – 34 Attendees

Online Survey – 98 Respondents

Background Information

Where do you live?

Question 1	Community Meeting	Survey Results	Total
NW Quadrant	8%	15%	13%
NE Quadrant	23%	44%	40%
SW Quadrant	0%	4%	3%
SE Quadrant	42%	35%	36%
Outside Santa Rosa	39% (10 of 26)	2% (2 of 95)	1% (12 of 121)

What is your age group?

Question 2	Community Meeting	Survey Results	Total
Under 18	12%	0%	2%
18 – 24	0%	1%	1%
25 – 34	0%	5%	4%
35 – 44	23%	17%	18%
45 - 54	12%	12%	12%
55 – 64	8%	21%	18%
65 and over	46%	44%	45%

How often do you visit parks and recreation facilities?

Question 3	Community Meeting	Survey Results	Total
Everyday	12%	26%	23%
At least once a month	46%	50%	49%
Once a month	12%	13%	13%
At least once a year	31%	10%	15%
Not at all	0%	1%	1%

How did you hear about the meeting/survey?

Question 4	Community Meeting	Survey Results	Total
Word of mouth	39%	3%	11%
Signs at Creekside	15%	5%	7%
Signs at other parks	0%	1%	1%
Postcard	4%	0%	1%
City Connections	0%	41%	33%
City website	0%	5%	4%
R&P e-Newsletter	0%	5%	4%
Social media	12%	46%	40%
Other	31%	NA	7%

Creekside Open Space

Are you familiar with Creekside Open Space located on Creekside Road?

Question 5	Community Meeting	Survey Results	Total
Yes	86%	72%	75%
No	14%	28%	25%

Have you visited Creekside Open Space?

Question 6	Community Meeting	Survey Results	Total
Yes	75%	59%	63%
No	25%	41%	38%

How often do you visit Creekside Open Space?

Question 7	Community Meeting	Survey Results	Total
Everyday	21%	2%	6%
Weekly	11%	13%	13%
Monthly	11%	20%	18%
Rarely	36%	31%	32%
Never	21%	34%	31%

Have you heard of the volunteer group, Bennett Valley Vision?

Question 8	Community Meeting	Survey Results	Total
Yes	75%	35%	44%
No	25%	65%	56%

Have you participated in a workday with Bennett Valley Vision?

Question 9	Community Meeting	Survey Results	Total
Yes	32%	10%	15%
No	68%	90%	85%

A photograph of a paved path lined with large, leafy trees. The path leads into the distance, flanked by green foliage and dappled sunlight. A white rectangular box is superimposed over the upper portion of the image, containing the name 'Mary M. Traverso' in a dark, serif font. The scene is bright and sunny, with shadows cast across the path and grass.

Mary M. Traverso

Are Mary M. Traverso's civic contributions an "occurrence or event of national or local significance"?

Question 10	Community Meeting	Survey Results	Total
Yes	83% (19 of 23)	24% (23 of 97)	35% (42 of 120)
No	0% (0 of 23)	17% (17 of 97)	14% (17 of 120)
Unsure	17% (4 of 23)	59% (57 of 97)	51% (61 of 120)

Does changing the Creekside Open Space park name to Mary M. Traverso “enhance the City’s values and heritage”?

Question 11	Community Meeting	Survey Results	Total
Yes	87% (20 of 23)	23% (22 of 97)	35% (42 of 120)
No	4% (1 of 23)	43% (42 of 97)	36% (43 of 120)
Unsure	9% (2 of 23)	34% (33 of 97)	29% (35 of 120)

Is changing the Creekside Open Space park name to Mary M. Traverso “compatible with community interest”?

Question 12	Community Meeting	Survey Results	Total
Yes	91% (21 of 23)	26% (25 of 97)	38% (46 of 120)
No	0% (0 of 23)	38% (37 of 97)	31% (37 of 120)
Unsure	9% (2 of 23)	36% (35 of 97)	31% (37 of 120)

Are you in favor of changing the name of Creekside Open Space to Mary M. Traverso Open Space?

Question 13	Community Meeting	Survey Results	Total
Yes	91% (21 of 23)	24% (23 of 97)	37% (44 of 120)
No	4% (1 of 23)	52% (50 of 97)	43% (51 of 120)
Unsure	4% (1 of 23)	25% (24 of 97)	21% (25 of 120)

City Council Policy 000-25: Park Naming Policy & Procedure

What do you think Santa Rosa's parks should be named after?

Question 14	Community Meeting	Survey Results	Total
Geography	40%	75%	69%
History	60%	59%	59%
Amenities	30%	34%	33%
Individuals, living	10%	15%	14%
Individuals, deceased	85%	25%	36%
Non-profits	20%	6%	9%
For-profits	0%	1%	1%
Donations, individuals	15%	6%	8%
Donations, organizations	10%	6%	7%

Should the community be involved in the naming and renaming of parks?

Question 15	Community Meeting	Survey Results	Total
Yes	100%	86%	88%
No	0%	6%	5%
Unsure	0%	8%	7%

How should significant service contribution to city, country or the field of Recreation & Parks be measured?

Question 16	Community Meeting	Survey Results	Total
Number of hours of service	40%	24%	27%
Type of service	60%	42%	45%
Number of community members impacted	35%	68%	62%
How well-known the contributor is	45%	22%	26%

Under the current Park Naming Policy, next week someone could propose a new name for Creekside Open Space and the City would have to start this process again. Would you be in favor of a Park Naming Policy that would:

Question 17	Community Meeting	Survey Results	Total
Never allow changes (unless it becomes inappropriate)	55%	59%	58%
Allow changes after 5 years	45%	28%	31%
Allow changes within 5 years	0%	4%	4%
Allow changes anytime	0%	10%	8%

Should parks which have been named in honor of individuals be renamed?

Question 18	Community Meeting	Survey Results	Total
Yes	5%	26%	22%
No	60%	41%	44%
Unsure	35%	33%	34%

Should parks named after people, be renamed if the individual's character no longer represents the best interests of the City of Santa Rosa?

Question 19	Community Meeting	Survey Results	Total
Yes	60%	59%	59%
No	25%	18%	20%
Unsure	15%	23%	21%

Should a park monument sign be installed as part of the renaming process?

Question 20	Community Meeting	Survey Results	Total
Yes	45%	42%	43%
No	20%	33%	31%
Unsure	35%	25%	26%

How should the cost to change the name of the park be funded?

Question 21	Community Meeting	Survey Results	Total
Entirely by the requesting party	10%	37%	33%
Funds raised by the Santa Rosa Parks Foundation and requesting party	65%	39%	43%
City's General Funds	25%	16%	17%
Other	0%	8%	7%

What percentage of the community should support the naming or renaming of an existing park?

Question 22	Community Meeting	Survey Results	Total
< 25%	5% (1 of 20)	4% (4 of 97)	4% (5 of 117)
25% - 50%	35% (7 of 20)	11% (11 of 97)	15% (18 of 117)
50% - 75%	30% (6 of 20)	49% (47 of 97)	45% (53 of 117)
> 75%	30% (6 of 20)	36% (35 of 97)	35% (41 of 117)

City Council Policy 000-25

Park Naming Procedure & Policy update

The Creekside Open Space renaming request is the final (re)naming request that the City will consider until Council Policy 000-25 is updated by the BOCS and approved by City Council.

Staff Recommendations:

1. Approve the name change with 91% of community meeting attendees and 24% of the survey respondents in favor. An average of 37% of the population, we received feedback from, support the name change. This is 13% below the threshold of support favored by all attendees and respondents.
2. Go back to the community with additional meetings and/or survey opportunities to achieve 50-75% support for changing the name. This is the average percentage of support favored by 45% of all attendees and respondents.
3. Retain the name Creekside Open Space. The Traverso family can resubmit their request under the new policy.

Next Steps:

- BOCS recommendation to City Council
- City Council review in early 2021
- If approved, update City media with new name

Thank You