

What's happening?

The Vancouver Park Board is renewing the playground in Andy Livingstone Park this year!

The renewed playground will accommodate a wide range of ages and abilities, and will experience higher use, because of a new elementary school opening next door in 2017.

The playground will be CSA (Canadian Standards Association) compliant, feature rubber safety surfacing throughout, ensure retention of all existing trees and provide shaded seating areas for parents and caregivers.

We've prepared two preliminary playground concepts, reflecting these and other key features, and would like to know what you think. Your feedback will help us develop a final concept for the playground renewal at Andy Livingstone Park.

we are here

We want to hear your ideas!

ONLINE BY MARCH 1, 2016

- Online Questionnaire:**
vancouver.ca/Andy-Livingstone
- @ParkBoard #AndyLivingstone
- facebook.com/ParkBoard
- debra.barnes@vancouver.ca
- 3-1-1

IN PERSON

- Fill out a paper questionnaire today!

WELCOME!

ANDY LIVINGSTONE PARK

PLAYGROUND RENEWAL

DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
P 604.684.4611
F 604.684.0577
W dkj.bc.ca

SITE CONDITIONS

ANDY LIVINGSTONE PARK PLAYGROUND RENEWAL

durantekrek
 DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
 102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
 P 604.684.4611
 F 604.684.0577
 W dkj.bc.ca

Concept - A

Unique Features:

- a. Hill slides
- b. Maintaining the existing elevated path

Common Features:

- c. Seating
- d. Rubber surfacing for all playground areas
- e. Maximize play opportunities for all ages and abilities
- f. Retain all existing trees

Hill Slide

Space Net

Patterned Rubber Surfacing

PERSPECTIVE A

CONCEPT - A

ANDY LIVINGSTONE PARK

PLAYGROUND RENEWAL

durantekrek
 DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
 102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
 P 604.684.4611
 F 604.684.0577
 W dkj.bc.ca

VANCOUVER
 BOARD OF PARKS
 AND RECREATION

Concept - B

Unique Features:

- a. Climbing wall
- b. Removal of the existing elevated path to open views and level area between Play Zone 3 and basketball court
- c. New path
- d. New shade trees

Common Features:

- e. Seating
- f. Rubber surfacing for all playground areas
- g. Maximize play opportunities for all ages and abilities
- h. Retain all existing trees

CONCEPT - B

ANDY LIVINGSTONE PARK

PLAYGROUND RENEWAL

DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
P 604.684.4811
F 604.684.0577
W dkj.bc.ca

What are your favourite pieces of playground equipment ?

Pick your **5** favourite pieces below.

a Bridge climber

b Slides

c Play hut

d Rotating net

e Disk swing

f Spinners

g Space net

h Spring toys

i Overhead climbers

j Tricycle path

k Climbing nets

l Balance logs

m

HAVE YOUR SAY!

ANDY LIVINGSTONE PARK
PLAYGROUND RENEWAL

DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
P 604.684.4611
F 604.684.0577
W dkj.bc.ca

5

What other features of a playground are important to you?

Pick the **3** features most important to you below.

a Picnic tables

b Shade trees

c Fencing

d Benches

Project Timeline

e Rocks & Boulders

f Planting

g Natural elements

h

THANK YOU!

ANDY LIVINGSTONE PARK
PLAYGROUND RENEWAL

DURANTE KREUK LTD. LANDSCAPE ARCHITECTS
102-1637 West 5th Avenue Vancouver, B.C. V6J 1N5
P 604.684.4611
F 604.684.0577
W dkj.bc.ca

6