

South Platte River Recreation Corridor Master Plan


Table of Contents

- **Introduction (3)**
- **Limits of study (6)**

Looking Back: Planning History and Existing Conditions (8)

- Adjacent planning efforts (9)
- Evans Planning History (12)
- Planning Overview (13)


The Present: Existing Conditions and Public Sentiment (20)

- Existing Conditions - Public Property (21)
- Existing Conditions - Floodplain (25)
- Existing Conditions - Ecosystem (27)
- Public Feedback - Desires and Concerns (29)


Moving forward: Plans, Principles and Partnerships (33)

- Setting a plan (34)
- Guiding principles/Recommended practices (35)
- Property/Easement Acquisition (36)
- River interface and access management (37)
- Corridor Amenities (41)
- Suggested Trail Alignment (42)
- Extensions and Connections (48)
- General Short and Long-range Goals (50)
- Specific Goals/Recommendations (51)
- Funding (55)
- Partnerships for Success (56)
- Toward the Future (59)


Apendices (60)

- A - Community Survey
- B - Survey Results
- C - Survey Results (from Evans residents only)
- D - Focus Group Materials and Responses


Introduction

Purpose of this Master Plan

The purpose of this master plan is to set forth a vision for a recreation corridor along the South Platte River in and around Evans, Colorado. The report pulls together the components of several past and present city planning efforts that relate to the South Platte. It examines the existing conditions along the Platte as well as feedback from the general public on the desire for more local recreational opportunities along the river. From this analysis the report suggests a path to developing an integrated system of parks, recreation, open space and trails within the river corridor.

Why Invest in the South Platte River Corridor?

In Colorado, investment in outdoor recreation is often one of the greatest economic development tools any community can provide. The state is known for its outstanding access to outdoor recreation and residents here have come to expect access to recreation not only “up in the mountains” but also nestled within in the communities where they live and work. Parks and open space create a high quality of life that attracts tax-paying businesses and residents to communities, increases property values, and boosts tourism. As such Cities up and down the Front Range are working to create regional trails, open space preserves and riparian greenways in order to consistently provide for the high quality of life that people come to expect in Colorado.

The South Platte River is quite possibly the City of Evans’ greatest untapped asset in this regard. The river corridor within the City of Evans has tremendous potential to serve a multitude of recreational purposes including, fishing, bird-watching, cycling, hiking, floating, and environmental play. The river serves, simultaneously, as buffer between existing communities and a connecting thread uniting those communities. The river also serves as a connection to Colorado history and allows us to experience and learn about natural systems. Unfortunately, aside from some limited access in Riverside Park this amazing asset is virtually inaccessible to the residents and visitors of the City of Evans. Building on this natural amenity has the potential to reap huge benefits for the community.


“I am very interested in trails for mountain biking and hiking with dogs. We moved from Pueblo where we visited the South Shore Trails very often. My family misses that recreational area more than you can imagine. If there was something like this here, it would be wonderful and might even keep us here after I graduate from UNC. However, as it is, once I graduate in 2018, we will be looking for somewhere else to live since there is very little to do in terms of hiking/biking in the immediate area.”

Survey Respondent

The following were listed as “benefits” of allowing more access to recreation in and along the South Platte River by participants of the two focus groups for this project.

- Educational opportunities
- Economic Development Potential
- Keep people here - keep money local
- Attract people from other communities to Evans
- Educational opportunities
- Connection with History
- Keeps youth active
- Exposes kids to nature
- Increases quality of life
- Connectivity
- Improves community health
- Saves time and money (over traveling greater distances)
- Helping the environment (birds and wildlife)
- Stress Release
- It would be really fun!

According to American Rivers, river recreation in Colorado supports over 79,000 jobs and provides estimated \$9 billion in economic value. The City of Evans envisions itself as an economically diverse, self-sufficient community, providing a clean, safe, family friendly environment with sustainable growth oriented infrastructure. As such, the City of Evans’ biggest goals are to attract business development to the City and increase the quality of life for its residents. Judiciously investing in parks, open space and trails along the South Platte River would help aid in fulfilling these goals by creating new amenities for existing residents and attracting visitors from outside the City to spend money in the area.

Existing planning has indicated the desire to create a regional corridor and regional amenities along the River. Based on current economic goals and the repercussions of the flood event, however, this desire should be seen as a need, rather than just a desire. This report begins to chart a course toward fulfilling that need.

“Many of our students come to UNC expecting easy access to outdoor recreation opportunities. The number one comment I get from students when they return from one of our trips is that they wish it didn’t take so long to get to the destination. Having a place to hike, camp or float the river nearby would be great for our program.”

Daniel Lawrence, UNC Outdoor Pursuits

“A river trail would really be an economic driver for the City, it would be a real asset that would help keep people and businesses here.”

John Barnett, Urban Planner City of Greeley

“The river connects us to our local history; it would be great to connect people to the river and consequently our shared past”

Focus Group Participant

“I’d really appreciate having a natural place to take my children that is nearby”

Focus Group Participant


Why now?

In early 2013 the City of Evans embarked on an effort to create a South Platte River Master Plan. The City issued an RFP for a consultant and had completed the selection process for the project late in the summer. On September 13, just days after extremely heavy rains fell upstream of Evans, the South Platte River swelled and flooded large parts of the community along the river. The City of Evans sustained considerable damage during the flood event of 2013 including the inundation of Wastewater Treatment Plant Number One, severe damage to 56 single family homes, complete loss of 203 mobile homes (rendering Eastwood Village and Bella Vista mobile home parks non-operational), the total destruction of Riverside Park, and severe damage to several miles of roadway. Due to the flood event and the resulting aftermath, it became clear that it was necessary to put this particular project on hold. The City therefore cancelled the project and directed funds elsewhere to assist in flood recovery.

The aftermath of the flood event has created a strong desire within the city to minimize flood risk within the river corridor and in doing so create a more resilient community that can recover more quickly from another major disaster; a community that is stronger economically, socially, and ecologically. Since the event, the city has been fully engaged in clean-up, planning and reconstruction of infrastructure with sustainability and resilience in mind. At this time it makes sense to restart the master planning process for the South Platte River corridor, a planning process that would help us move toward reducing the number of homes/businesses/industries in the 100-year flood plain, preserve open space, restore flood plains where appropriate and create recreational opportunities along the Platte for all residents of Evans. This plan will allow us to take advantage of opportunities for dialogue, property/easement acquisition and/or grant money for river corridor projects that might arise in the near future while also working toward mitigating development pressures that may arise within the flood prone areas of the city as time progresses.


Limits of Study

General Limits

This staff report will primarily examine a 4.5 mile reach of the river south and east of the City of Evans. Specifically the plan begins from the point where 35th Ave, if extended south, would cross the river and ends downriver at the point where 31st avenue, if extended east, would cross the river (see Figure 1 below). This reach represents the most heavily developed portion of the river corridor through the City of Evans and as such is within easy reach of a large number of residents for recreational purposes. It also represents the portion of the river where the city of Evans currently owns a chain of properties, including both wastewater treatment facilities and Riverside Park. While the river flows through annexed land upstream of 35th Avenue, this land is more lightly developed and often agricultural in nature. This land upstream of 35th Avenue will likely warrant further study in the future as development occurs further south and west. It should be noted that the land downstream of Riverside Park is currently not within the city limits of Evans. These properties are, however, within the urban growth boundary of the city and provide important connections to the City of Greeley's existing and proposed trail system as documented later in this report.


Figure 1: General Study Area

Extensions/connections

In order to create a successful river corridor, especially one that encourages pedestrian and bicycle use, it is important that the corridor be connected to other roads, trails, neighborhoods, etc. To that extent, this report does touch base on certain connections that, if established would enhance connectivity to and from the river corridor. Most of these connections are already outlined in at least one of the planning documents discussed in this report. At least one, the connection from 35th Ave to 54th St. already exists and others will be reestablished as part of the reconstruction of Riverside Park. As future implementation of a riverside recreation corridor progresses, it will be important to insure that these connections are made so as to encourage use of the corridor as well as provide access for maintenance and safety.

One important connection that will not be discussed in depth here, but has been suggested in other planning efforts is the construction of connections across the river to the Town of LaSalle. This connection would allow residents south of the River easier access to the City of Evans' recreational facilities along the river. In the long term a recreational connection across the river would also connect future development within annexed parcels south of the river to the recreational corridor. This connection could be made via a bike/pedestrian bridge that connects park land/trails on either side of the river. The connection may also be made as an additional component of a long-proposed bridge at 35th Avenue or as part of a future reconstruction of the Highway 85 bridge. In any case, providing this connection would require much more study than can be provided at this time.


Looking Back: Planning History


Adjacent Planning Efforts

In any planning effort of this nature it is important to take a look at the planning efforts of other local and regional jurisdictions to ensure that appropriate connections are made. More importantly, if our plans align with those of our neighbors we can find ways to work together to bring about our mutual goals. In the case of the South Platte River, that mutual goal is to create a regional trail corridor that links the cities of the northern plains together providing recreational amenities and multi-modal connectivity (see Figure 3 on next page). Currently the City of Greeley and the joint planning work of Milliken and Platteville, lay a significant framework for this regional trail. The City of Evans' trail planning will ultimately serve as the link between these three communities' planning efforts.

City of Greeley

In 2009 the City of Greeley created a master plan for a trail system to connect the existing Poudre River Trail to the South Platte River and Evans' Riverside Park. While the trail plan was never formally adopted by the city, it serves as an important planning guide for city staff and Poudre River Trail Corridor Inc. a non-profit, multi-jurisdictional entity that advocates for and helps maintain the trail. Much of the proposed trail system was subsequently added to the 2013 Parks, Trails and Open Lands Plan by the City of Greeley. The proposed trail system begins in Island Grove Park (the current terminus of the Poudre River Trail) and continues along the Poudre around Downtown Greeley. Due to the extensive floodplain and low-lying agricultural land around the confluence of the Poudre and South Platte Rivers the planned trail drops straight south on the eastern end


Figure 2: Proposed South Platte River Trail

of Greeley and connects to the South Platte River at the Highway 34 bridge. From the bridge the plan proposes a trail alignment that runs in and around three existing ponds (one already owned by the city of Greeley and a future park) and eventually connects to the City of Evans' trail system in Riverside Park (see Figure 2). The 2009 plan refers to this section as the "Brower Ponds Reach" as it passes near the Brower State Wildlife Area located along a small portion of the river in this area. The City of Greeley currently owns a small triangular site northeast of 1st Avenue and 32nd St. That site, immediately outside the City of Evans, is intended to become a trailhead for the system. The site offers an excellent starting point for connection to Evans' future trail system.


Figure 3: Regional Greenway Concept (from "A Plan for the South Platte River Corridor Platteville to Milliken")

Milliken and Platteville:

In 2013 Milliken and Platteville drafted a Plan for the South Platte River Corridor. This planning effort begins south of Platteville and extends to the confluence of the Big Thompson River just outside the City of Evans; it indicates continuation of the trail into Evans with a possible trailhead at the intersection of 35th Avenue and 49th Street (where this staff report begins). The bulk of the trail system between Evans and Milliken is suggested to run along existing roads and therefore not require significant property acquisition (see Figure 4). The plan also suggests a trail along the Evans Ditch as a possible alternative to a roadside trail if possible.

The main objective to note from the plan is the community's desire to create a regional trail system along the Platte River that connects to Milliken and Platteville to Evans, Greeley, Fort Collins, and the Denver Metro Area. [insert graphic]. If this dream is to become a reality Evans will need to play an important role in the development of this recreational corridor.


Figure 4: Corridor Plan (from "A Plan for the South Platte River Corridor Platteville to Milliken")

North Front Range Metropolitan Planning Organization – Regional Bicycle Plan

The North Front Range MPO commissioned a Regional Bicycle Plan in 2013. This Plan identifies 12 regional bicycle corridors in the Greeley, Fort Collins and Loveland Region. Two trails identified in the plan intersect with the planning area of this study, a third route along the Big Thompson River is somewhat tangential to this study (See figure 5)


- Route 1: The South Platte/American Discovery Trail. According to the Report, this “corridor not only represents a future connection between NFRMPO communities, but also a statewide (Colorado Front Range Trail) and nationally-recognized corridor (American Discovery Trail).” The corridor is widely referenced by member governments as a shared use trail along the river corridor ultimately connecting with the Poudre River Trail east of Greeley Colorado. The plan acknowledged the existing trail system in Riverside Park and encourages the extension of those trails as off street trails in both directions along the River. The plan suggests key connections to central Evans (e.g. the Evans Ditch) as well as a river crossing near Highway 85 to connect the trail system to LaSalle.
- Route 3: Big Thompson River Trail – This riverside trail intersects the South Platte trail near the confluence of the two rivers south and west of the study area. This trail would connect the City of Evans to Milliken and Loveland as well as recreational trails in the foothills.
- Route 10: Greeley/LaSalle trail – a route along 35th avenue connecting Greeley Evans and LaSalle by way of multi-use bridge across the South Platte. This route intends to provide the principal north-south connection between the three cities as well as several other existing and planned east-west regional bicycle routes.


Figure 5: Corridor planning from the NFRMPO Regional Bicycle Plan

Evans Planning History

The following is a timeline of city planning efforts that deal with the South Platte River Corridor in some manner. The next section of the report will go into detail on each of these plans and how they relate to the South Platte River.

Year	Plan
2000	Parks Trails and Recreation Master Plan
2004	Open Space and Trails Master Plan
2004	Transportation Master Plan
2010	Comprehensive Master Plan – update from 2002
2013	South Platte River Corridor Master Plan – Rock Creek (uncompleted)
2014	Riverside Park Master Plan
2015	Evans Riverside Neighborhood Master Plan
2015	South Platte River Restoration Master Plan

Future plans/studies

The city is currently working toward the creation of a stormwater management plan for the city and working with the Middle South Platte River Alliance on a sediment transport model and project feasibility study for South Platte River directly south of town. Both of these planning efforts will have impacts along the river corridor. Additionally, the city is looking to update its comprehensive plan in the near future. This comprehensive look at the city will need to examine the City's goals, objectives and priorities for the lands surrounding the South Platte River.


Planning Overview

Parks, Trails and Recreation Master Plan - 2000

The 2000 Parks, Trails and Recreation Master Plan is a broad document covering all aspects of the park and recreation system from an inventory of existing facilities and programs, to a plan for operations and maintenance. The plan identifies the existing desires of residents, the current levels of service and identifies future park needs.

Public input obtained during the planning process indicated a high need for trails and open space as a component of the park system. For instance, 30% of survey respondents said that open space acquisitions and preservation were their highest priorities; 34% of survey respondents said that more trails and bike paths were their highest priorities.

Within the plan there are two chapters that detail a proposed park plan and a proposed trail plan. The recommendations in the plan primarily focus on providing additional park land and/or improvements within portions of the city where development had, at that time, already occurred and in areas that were expected to be developed in the near future. In that regard, almost all of the recommendations are well up hill from the river corridor. That said the plan does identify the importance of developing a South Platte River Trail (as part of the American Discovery Trail), building trails along the Ashcroft Draw and Evans Ditch, and planning for trail connections to Milliken and Greeley.

Open Space and Trails Master Plan – 2004

The 2004 Open Space and Trails Master plan was intended to guide trail development and open space needs within the current Evans City limits as well as the defined “urban growth area” set forth in the 2002 Comprehensive Plan. At the time there large developmental demands and the plan was set forth to begin comprehensive thought about where the City of Evans should look at preserving open space. The main objectives of the plan are

- To be pro-active in preserving lands in the face of rapid development. By identifying lands now, strategies can be in place to protect them as development occurs, with the goal of having green spaces within future developments as the City grows.
- To be pro-active in reclaiming disturbed lands that will play a role in providing habitat and beautifying the river corridor and other areas.
- To create a system of trails and linked features, including parks and open space, rather than letting these things occur in random fragments.


- To provide community separators between Evans and the communities of Milliken and LaSalle.
- To provide connectivity and adjacency between features and neighboring communities.

All these objectives can be seen to relate to the South Platte River in one way or another.

The Plan performs a sophisticated analysis that overlays several measurable attributes that indicate the value and/or desirability of open space preservation (e.g. proximity to water, existing natural habitat, potential for flooding, unique topography, buffering oil infrastructure, etc.). Not surprisingly the analysis shows that land along the South Platte River, Ashcroft Draw and Evans Ditch are the most valuable lands to protect as open space (see figure 6). The values suggest the importance of protecting and preserving much of the South Platte Corridor for recreational use.

Additionally the plan sets forth a trail master plan. This plan maps a series of proposed trails, whether alongside existing roads and ditches or within natural corridors/drainage ways. [insert graphic] The plan outlines a proposed trail corridor along the South Platte as well as important connections to the trail from more developed areas. These connections include the Evans Ditch, Ashcroft Draw, and existing and proposed street right-of-ways.


Figure 6: Heat map from the Open Space and Trails Master Plan. The darker colors show land more suitable for open space preservation

Transportation Master Plan – 2004

Evans' Transportation Master Plan was adopted only a month following the Open Space and Trails Master Plan. Section II.A of the Plan acknowledges the previous planning efforts and reiterates the need to create an interconnected Multi-use trail system throughout the city to serve cyclists and pedestrians. This plan is shown in Figure 7 below. Other than this acknowledgment, the only other items from the TMP that directly involves the South Platte River corridor are the proposal to create a bridge across the river at 35th Avenue and the widening of 49th Street.

The 35th Avenue bridge proposal is necessary to provide service to future development in lands currently annexed to the city south of the river. The TMP recommends that this bridge be a 4-lane bridge due to the anticipated traffic volume expected as residents of the west side of Evans and Greeley use the road as a connection to Highway 85.

The Plan also recommends widening and improving to 49th St from Brantner Road to 65th Avenue. This project is needed in anticipation of future growth in west Evans. The plan indicates widening the road to 4 lanes. As a major arterial, the plan calls for a street section that includes 10' detached sidewalks on both sides of the street. Due to the proximity to the South Platte River (especially near Brantner Road) these sidewalks could potentially be incorporated into a riverside trail system if access closer to the river is not attainable.


Figure 7: Conceptual Trail Network from City of Evans Transportation Master Plan.

Comprehensive Plan – 2010

The 2010 comprehensive plan, an update of the 2002 plan, provides a general framework for development and infrastructure within the entire city of Evans. The plan defines the South Platte/Big Thompson River Corridor as a “planning focus area,” a defined area where the “city should focus public improvements and improve the quality of design and the image of the city.” It specifically states that this corridor should be developed for its open space and recreation opportunities.

Chapter Four of the plan sets forth goals and policies that focus on “critical challenges for the city of Evans.” Goal 2 relates to open space parks trails and recreation. Policies 2.1 and 2.3-2.7 all relate to the South Platte River in some regard. The following is a synopsis:

- Policy 2.1 – Reinforces the parks, recreation, trails and open space planning efforts described earlier in this report including the creation of a greenway system and secondary connections to the system
- Policy 2.3 – Reiterates that “the Big Thomson and South Platte Rivers and tributary drainage channels and irrigation ditches will be the core element of a network of trails and open space linking through the city”
- Policy 2.4 – Asks the city to coordinate with adjacent communities for the planning of a regional trail system along the South Platte River
- Policy 2.5 – Urges the city to identify ways to conserve rivers and streams and associated wetlands, riparian areas and wildlife corridors. It encourages the city to work with municipal, county, state federal and private partners to work toward conserving and enhancing the South Platte River. It also suggests that any recreation features in the corridor be designed with an emphasis on interpretation and a minimization of impact on the natural systems.
- Policy 2.6 – Encourages the City to “organize development to enhance and protect natural areas.” This policy specifically promotes developing setback/buffering requirements for water bodies and wetlands as well as restoring and enhancing degraded river sections.
- Policy 2.7 – Discourages new development in the 100-year floodplain. It calls for an update of the City’s floodplain regulations (completed shortly after the 2013 flood) as well as design standards to minimize the impact of floods on existing utilities in flood prone areas. Finally it encourages the use of conservation easements for existing floodplains.


South Platte River Corridor Master Plan – Rock Creek

As stated earlier, the City of Evans engaged Rock Creek Studio to complete a River Corridor Master Plan for the South Platte River shortly before the flood event of 2013. Due to the flood and some extraneous personal issues on the part of the consultant, the plan was never completed.

The scope of this plan, as identified in the RFP, was as follows:

- Identify potential trail alignments/bridge locations and develop conceptual cost estimates
- Conduct an open space and natural habitat analysis
- Identify potential locations for recreational amenities along the trail alignments proposed and create a “visual toolbox” of amenities
- Engage property owners along the corridor to understand impacts and mitigation strategies as well as identify potential access and/or conservation easements to be acquired based on proposed alignments
- Identify cultural and historic resources and assess the feasibility of including interpretive art/signage along the corridor
- Create an operations and maintenance plan for the corridor.
- Promote community engagement throughout the process.


In the short time-frame that Rock Creek Studio was contracted by the city there was one public presentation, a kick off meeting, at which Rock Creek presented some preliminary ideas about trail alignment and bridge locations. No portion of the scope was ever fully completed.

Riverside Park Master Plan

In September 2013 flood waters from the South Platte River destroyed all major infrastructures and manicured landscape throughout Riverside Park. The fast flowing water that overtopped the uncertified berm along the river ripped through roads and cut ravines and gullies through parts of the park. Additionally, the flooding revealed an old landfill that was built into the berm that runs along the east side of the park. Trash from the landfill was strewn across the site. Given these hazards, the park has been fenced off since September of 2013.

With the financial support of Great Outdoors Colorado, THK Associates, Inc. was contracted in July 2014 to lead the Riverside Park Master Plan effort. As part of this effort, THK met with City staff including Economic Development, Parks and Recreation and GIS staff. Background plans, maps and studies were analyzed to identify opportunities and constraints for Riverside Park before reaching out for community input.


Working with the City and the Flood Recovery Task Force, THK hosted a 3-day strategic planning session allowing individuals and stakeholders a chance to give input into design alternatives. Additionally, THK lead guided tours of the park and presented findings at a public meeting with a Q&A session. Concurrently, THK posted an online survey allowing residents and other interested individuals the ability to provide input on desired uses for Riverside Park. Three design alternatives were completed and presented at a separate public event. Utilizing input and reactions from the three alternatives, a preferred design concept was finalized and presented to the Flood Recovery Task Force and the City of Evans Planning Commission. On November 18th, 2014, the Evan’s City Council approved the final design concept to be incorporated into the Master Plan.

The Master Plan for Riverside Park aims to restore almost all of the Park’s previous functions on site, while creating a more flood resilient site. To accomplish this, the Master Plan re-arranges the functions of the Park, as well as re-establishes the grading of the Park in order to remove the most expensive/highest level active areas from the 100 year floodplain, while utilizing the lower areas of the Park for more passive recreation and flood overflow. Key design elements include a four-field baseball complex with concessions, basketball courts, designed playgrounds, environmental play areas, hard and soft surface trails, picnic pavilions, shade structures, restrooms, river access points, vehicle access through the park, and additional parking.

The Master Plan document includes a detailed cost estimate that provides an itemized breakdown of associated costs to rebuild Riverside Park according to the new design. It also contains a projected implementation schedule that outlines any additional planning efforts, construction timelines, funding and grant deadlines and other major project milestones. According to the schedule construction is planned to be complete by the fall of 2017. Efforts are currently underway to ensure completion of this essential rebuilding effort.

Evans Riverside Neighborhood Master Plan

In 2014 the City hired Matrix Design group to work with the city, volunteer stakeholders and local residents to re-envision the Evans Riverside Neighborhood. This neighborhood, located between the South Platte River and Highway 85, is the oldest portion of the City and suffered the most damage during the September flood. The planning efforts take into consideration numerous topics such as housing, land use, transportation, parking, neighborhood character, development potential, human, built and natural resources, and the existing regulatory framework in order to create a new vision for the neighborhood and develop site specific projects and enhancements over the next 10-20 years. The “general concept plan” (figure 8) was developed and approved by City Council in November of 2014. Work is now underway to refine the concept plan and create a full report. The plan is intended to be finalized in July or August of 2015 pending some economic analysis necessary for the land-use component of the plan.


Figure 8: General Concept Plan for Riverside Neighborhood

With regard to the South Platte River corridor, the plan touches on the need for rebuilding Riverside Park and making appropriate connections from the community to the recreational amenities along the river. It also promotes restriction of development within the floodplain and an emphasis on open space acquisition. The plan suggests the repurposing of the land currently occupied by the waste water treatment facility as some form of recreation amenity for the area. Finally, the plan calls for the redirection of truck traffic around the neighborhood by creating a truck route on 1st Avenue. This truck route will help improve quality of life in the neighborhood, but it might also an impetus for a multi-use trail to connect Riverside Park to Greeley if and when upgrades are needed for the increased truck traffic.

South Platte River Restoration Master Plan

Following the 2013 flood, the Colorado Water Conservation Board (CWCB) asked the City of Evans to take the lead on engaging stakeholders along the corridor and preparing a master plan for the restoration of the river from its confluence with the St. Vrain Creek to the Cache La Poudre River. While this section extends beyond the City of Evans' planning boundaries, the State requested a regional study to cover this section of the South Platte which sustained the greatest damage during the flood.

With grant money from the CWCB, the City of Evans hired CDM-Smith engineers to conduct a hydrologic, environmental and flood resiliency study of the South Platte River. The study will assess the existing conditions of the river and document the risks associated with future flood events. Once assessed, the plan will create recommendations for flood hazard mitigation and rehabilitation of natural systems within the corridor. Recommendations in the plan include:

- Channel modifications
- Dike/berm relocation for floodplain reconnection
- Debris removal
- Vegetation management
- Erosion control
- Improvements to bridges, diversion structures, and other utilities in the corridor
- Preservation of agricultural resources
- Creation of recreational and open space opportunities, and
- Natural habitat enhancements.

While the City of Evans has taken the lead on authoring this study, it is fully intended that implementation of this Master Plan will be the work of the Middle South Platte River Alliance, a multi-jurisdictional stakeholder group currently in formation.


The Present: Existing Conditions and Public Sentiment


Existing Conditions - Public Property

The City of Evans owns several parcels along the South Platte River (see Figure 9) comprising just over 210 acres of land. The city owns an additional 27 acres of land underlying Waste Water Treatment Facility #1 just off the river on the northeast side of town; this plant is currently slated for decommissioning in 2017 and the city will need to make decisions on how to re-purpose this property. Currently the City is in negotiation with the Colorado Department of Transportation for a 5.6 acre parcel north of the park and an approximately 5 acre site adjacent to highway 85 (the lower half of a site slated for a park-n-ride facility); if acquired, these properties would essentially be added to Riverside Park. Additional public properties in the corridor include the LaSalle Water treatment facility property south of Evans, a City of Greeley owned parcel to the north and the Brower Wildlife Management Area, owned by the State of Colorado, just east of Evans. These publicly owned properties provide the framework for a robust system of natural and programmed recreational spaces along the South Platte River Corridor.


Figure 9: Publicly owned land within the South Platte River Corridor

Riverside Park:

Prior to the flood of 2013, Riverside Park was Evans' premier recreation facility. Approximately half the park consisted of active recreation facilities such as ball fields and play areas. The remainder of the site is open space dedicated toward more passive recreation including hiking, bicycling, and fishing in riverside lake. The park was completely destroyed in the flood event to 2013 and, with the exception of a small corner of Riverside Lake, has been closed to the public ever since. The park is currently under a process of redesign and redevelopment with flood resilience in mind.

A small sliver of land connects the bulk of Riverside Park to another small piece of city owned prop-

erty at Highway 85. This small arm of the park functioned as a pedestrian and bicycle connection that extended under the highway. The multi-use trail along the river was undermined by the river and destroyed in the flood and will need to be rebuilt further from the river as part of the Riverside Park project. This property is a densely wooded and therefore the trail construction will require cutting down a number of trees or rerouting the trail to the north by cutting across the existing CDOT property.

Evans Waste Water Treatment Facility #1

Evans' Wastewater Treatment Facility #1 (WWTF-1) was inundated in the flood of 2013. Since all but a small portion of the 27-acre site lies within the 100 year flood plain, the city has decided to decommission the facility and pump effluent to a larger more modern facility on the other end of town on the site of WWTF-2. The decommission process should be complete in 2017. Once complete only the city's maintenance building and a small pumping facility will remain on site. The Evans Riverside Master Plan suggests that the rest of this property be reused in some sort of recreational capacity although that use is undefined at this time.

CDOT Property at Highway 85:

This 11.4 acre parcel adjacent to Highway 85 is slated to become a regional park-n-ride facility (see Figure 10) in the coming year. The current plan calls for a bus round about, a parking lot and on-site stormwater retention on the upper half of the property with the remainder of the site to remain as open space. The City has been working with CDOT on site planning and landscaping issues and has expressed interest in acquiring the lower half of the site for a welcome center/rest stop along the highway. The site might also serve as a potential trail head for the proposed multi-use trails along the river corridor.


Figure 10: Proposed CDOT Park-n-Ride facility. Highway 85 is at the top, the South Platte River is to the left. The City of Evans may gain full access to the undeveloped portion to the left of the station.

Evans Waste Water Treatment Facility #2

At the southeast corner of West 49th St. and 35th Avenue the city owns a 30 acre parcel which is currently the site of Evans WWTF#2. This facility, unlike WWTF#1, is located outside the 100-year floodplain and is slated to be significantly upgraded to become a modern treatment plant that serves the entire community of Evans. While the majority of this city owned property will be developed, its location at the existing end of 35th avenue will make this property a key entry point for a system of riverside trails from the existing neighborhoods to the north.

The property also serves as gateway to nearly 90 acres of city owned river bottom directly southeast of the facility. This river bottom land is entirely in the river floodway and contains the remnants of past river channels and a broad cottonwood gallery. As such the land offers little developable use, but could offer some excellent opportunities for passive recreation such as hiking, fishing and wildlife viewing. Currently this land is not legally accessible to the public as the only access requires crossing private property. Connecting them to any river corridor trail system would require gaining one or more access easements across adjacent property.

Due to the topography, wooded wetland environment and flood potential across this land, opportunities for a multi-use trail across this property may be very minimal and confined to the northern edges of the eastern parcel. Creating a riverside trail corridor in this area would likely involve acquisition of easements along the edges of the property or the purchase of land. The multi-use trail corridor could then connect to nature trails along the river in what might be the City's best wild riparian landscape.

The City's transportation plan suggests that 35th Avenue extend across the river to connect city-annexed parcels to the south sometime in the future. The city currently has access to some Right of Way for this bridge, but it may not be enough; any acquisitions for the bridge should also take into consideration space needed for the South Platte River corridor trail and a possible underpass. As the bridge will be a vital connection to develop-able land south of the river, this bridge should be designed to allow multi-use access so that bicyclists and pedestrians could access the river corridor from the south.


Other City of Evans Parcels

The city has one other parcel along the river corridor as well as an existing access easement. The city owns a small 4.5 acre parcel at the corner of 49th St. and Brantner Road. This parcel is an odd shaped wooded lot within the 100-year flood plain that likely would offer very little active recreation potential. Its location halfway between Riverside Park and the WWTF Parcels, however, may offer a natural rest stop between the two parks if a trail system is created. The final component of the city's existing river corridor system is an access easement connecting 35th Ave. to 54th St. This easement contains the only segment of multi-use trail along the river that is outside of Riverside Park.


Brower State Wildlife Area

Colorado Parks and Wildlife owns 102 acres of riverside property just east of Evans. The State's property straddles the river with a small parking lot located off 37th St. on the East side of the River. The Division of Parks and Wildlife manages Brower SWA specifically for hunting purposes. The SWA is generally closed to the public except during designated hunting seasons and sees considerable use by duck, turkey, and dove hunters. Given the safety issues of firearms use in this area, it would be wise for the City to steer clear of this area in any recreational planning for the river corridor. The City could, however, work with the Division to preserve additional land along the river and/or restore adjacent properties for the purpose of improving wildlife habitat.


Existing Conditions - Floodplain

The South Platte River lies in a broad and relatively flat valley. Consequently the floodplain of the river is over a mile wide in places and covers a significant amount of land. Prior to development, the South Platte had much room to move about this wide flood plain; evidence of ancient river channels nearly ½ mile from the current channel can be seen in aerial photographs of the region. Currently, however, the main channel is well defined by dikes, berms, and fortified banks created by property owners over the last 100 years. Development and transportation infrastructure such as the Highway 85, Union Pacific, and Weld County 54 Bridges, have also constricted the flood plain considerably. This constricted width has the tendency to increase the height and velocity of river flows in flood events and therefore cause more damage when berms or dikes are topped and/or fail.

The Federal Emergency Management Administration's flood plain maps (DFIRM's) designate the areas prone to flood damage in major flood events. Upstream of the Highway 85 Bridge, FEMA uses a simple model that only defines the 100-year flood event elevation; downstream of the Bridge, FEMA's model is more sophisticated and defines, the Floodway, 100-year and 500-year flood elevations (See Figure 11 on next page). The City of Evans' floodplain ordinance defines the types of development that can happen in each of these zones. The City's ordinance is currently one of the strongest in the state and will likely prevent much additional development from occurring within the flood plain. Portions of this study area are within Weld County, however, and have less strict standards for development.


Insuring that little new development occurs in the existing floodplain is key to limiting flood damage in the future. The City should work to preserve land within the floodplain, as agricultural land and/or open space for passive recreation in order to minimize future losses. Along with preservation, other flood mitigation measures may include:

- reconnecting the river to its natural floodplain, where appropriate, by removing or relocating existing berms
- reducing debris build up at critical infrastructure
- managing vegetation
- erosion control and sediment management
- acquisition of developed properties that are prone to flooding, and
- creating wetland areas along the river that can mitigate flood levels.


Figure 11: Map of federal “Flood Insurance Risk Map” designations along the South Platte River. Orange areas indicate the 100-year floodplain. Where mapped, sage green areas indicate the “flood-way” and red areas indicate the 500-year floodplain.

Existing Conditions - Ecosystem

As part of the South Platte River Restoration Master Plan, DHM Design performed an “Ecological Assessment” of the river corridor. The assessment gives an overall view of the corridor and then, in the same fashion as the Restoration Master Plan, breaks the river corridor into 16 short segments or “reaches” based on topography, associated land use, and physical structures on the river. These segments are then assessed individually. The area explored in this report covers reaches 9-13 of the ecological assessment as shown in Figure 12 below. The following is a brief synopsis of the report.

General Assessment

Currently the South Platte River within the study reach contains a highly modified flood plain that is largely disconnected from the river. Large amounts of the river have been channelized with the addition of rip-rap and other structures to armor the banks and attempt to prevent further erosion. Since the existing floodplain is generally cut off from the river, the majority of the current riparian area consists of a single generation of cottonwood trees produced from changes in hydrology in the early 1900’s with little regeneration ever since. Even where there are intact floodplains, the highly controlled flows of the river, due to dams and diversions upstream, do not often allow water to enter the flood plain areas; only in major rainfall events and extremely high spring runoffs is there enough water to provide the riparian floodplains with the flood overflows necessary to support native riparian vegetation and cottonwood regeneration.

Riparian areas are, in general, of great importance for maintaining water quality and quantity, stabilizing stream banks, and providing habitat for fish and other wildlife species. A healthy and functioning riparian area not only creates a transitional buffer between the stream channel and the floodplain, but also traps sediment, filters surface runoff, builds and maintains streambanks, stores floodwater, reduces the flow energy of floodwater, and maintains biological diversity. Work-


Figure 12: Map of “reaches” from the ecological assesment report that coincide with this plan

ing toward developing functional riparian areas with a connected floodplain will help to address some of the ecological issues of the South Platte River including sedimentation, riparian corridor health, wildlife habitat, and water quality as well as make the river less prone to devastating floods.

Regardless of its current degraded state, the South Platte River remains an essential wildlife corridor in northern Colorado. As a primary water source in an otherwise semi-arid region, the river is home to numerous species of animals, birds and fish. While most of the mammals, reptiles and amphibians that are found along the river are quite common, there are a handful of species that are either threatened (i.e. the Preble's meadow jumping mouse) or in serious decline within northern Colorado. For birds and waterfowl, however, the river is an essential lifeline. Nearly 70 species for birds and waterfowl use the river on a yearly basis, some 50 of these species are in some level of concern. While a certain number of birds use the river year-round, for most species the river is an important migratory stop as they move from their summer nesting grounds in the north to wintering grounds in the south. Preservation of land and restoration of the floodplain would be beneficial to many of these species.

Specific Recommendations:

The ecological assessment ranks each reach in terms of its existing condition and potential for restoration. All the segments fully within the study area of this scored as "poor" or "severely degraded" in terms of existing ecosystem quality, three of the reaches, 10, 12 & 13, showed a high potential for restoration.

Reach 10 (Figure 13) has high potential for restoration of in-channel and riparian corridor functions due to the presence of off-channel ephemeral wetlands, and back channel stream threads. The reach scored second highest in terms of potential for restoration and would be an ideal place to begin making improvements. The reach contains significant stands of mature cottonwoods and other native species, many of which are on City of Evans property north of the river. This reach is also adjacent to Weber State Wildlife Area to the south which may facilitate making improvements to this reach.

Reaches 12 and 13 were noted as more highly degraded than Reach 10, but include a great deal of public land including Riverside Park, Brower State Wildlife Area and the Town of LaSalle's water treatment facility. This public ownership increases the potential for restoration work. Preserving additional land and reconnecting the floodplain in this corridor could create a highly functional and healthy reach of the river.

Reach 9, just upstream of the study area was noted as one of the more ecologically intact segments of the river. This segment is primarily owned by one land owner and was deemed a high-risk as future subdivision and development of this property could have significant consequences for this segment of the river. Efforts to preserve and protect this segment from future development such as a conservation easement or purchase of land for passive recreation are recommended.


Figure 13: Map of Reach 10 showing areas of high restoration potential

Public Feedback - Desires and Concerns

For the purpose of this planning project, City of Evans planning staff reached out to the community for input and guidance. Input was gathered through a community survey, two focus groups and an open house. By and large there was a great deal of interest and enthusiasm about the project and the potential for more recreational amenities along the river. Certain concerns have been noted as well and will need to be addressed as the plan is implemented.

Community Survey:

The community survey, a copy of which can be found in appendix A, was designed to gauge the public interest in specific activities along the river and their general interest in having increased access to the river itself. The survey was created using Survey Monkey's online platform. Links to the survey were sent out to various partners in the community for distribution and advertised via the city's newsletter and Facebook page. In addition, paper copies were taken to several public events including the Evans Safety Fair, Evans Fest, Neighborhood Night Out, and a public meeting in the John Evans Neighborhood of Greeley/Evans. The survey was taken by 227 people.

The first three questions provided us with some general demographics of those taking the survey. The full results of all survey questions can be found in Appendix A. Responses were heaviest among the 31-50 age range. While almost 70% of responses came from females, we did notice that at the events where families filled out the forms the female head of household usually filled out the form. In that regard male preferences are probably a bit more represented in the survey than it appears. Nearly half of the responses came from residents of Evans. While most of the remaining responses came from Greeley, responses from LaSalle, Johnstown, Loveland, Fort Collins, Larimer County and Adams Counties show a regional interest in recreation along South Platte River.

The next three questions helped determine what sort of amenities respondents would be interested in participating in along the river and how likely they are to participate. The first question asked specifically which activities they'd like to participate in. The second question helped validate that response by asking which activities they've actually participated in in the last year. Overall there was a high level of interest in recreational

"It would be great to stay closer to home for recreational options rather than spend a lot of time in a vehicle"

Focus Group Participant

"As a photographer I would love to see natural areas that are easily accessible similar to the Poudre River Trail."

Survey Respondent

"We live in the Riverview Farms Subdivision in Greeley just north-east of Evans; our neighborhood has grown up with no real recreation area for kids to play. Riverside Park had been our only local park and we're eagerly awaiting its reopening. It would be great to have a safe and convenient trail that connects our area to the park so that we could bike over to the park."

Evans Fest Attendant/Survey Respondent.

"Open space should be safe, there needs to be maintenance of low branches and brush."

Survey Respondent

"We moved here 20 years ago and were surprised that there were not recreational opportunities along the river. This sounds wonderful!"

Survey Respondent

activities as can be seen in figures 14&15. This is driven home by the third question in which over 93% of respondents said they would be interested in more access to the South Platte River (Figure 16)

In looking at the results it becomes apparent that providing nature trails, picnic areas and paved bike trails would be the most highly supported activities in the corridor. These activities were both highly desired and had high existing participation rates. While floating the river was a highly desired response, actual participation rates were much lower, which may indicate less actual participation if implemented. That said, when we filter the data for only the respondents under 30, the number of respondents who have participated in a river float trip rises significantly (to nearly 60%), so there may be more of a demand than this survey notes. Fishing, open space and camping were good solid middle of the road activities with strong results in both interest and participation, provisions for these sort of amenities may also be wise investments in the area. The idea of creating off leash dog areas also had some good results, although it should be noted there were also a few specific comments strongly against this idea as well. At the bottom of the list were environmental education, horse trails, bird watching, and unpaved bike trails. While there may be desire for these activities, it may not make much sense to invest in this sort of infrastructure in the South Platte Corridor.

One final note regarding the survey. In the past, there has been some criticism by certain residents of Evans about surveys that end up in the hands of non-Evans residents. They feel that outside groups are telling the City what we should be doing. In analyzing the results and filtering for Evans residents only, it should be noted that there is no significant difference in the survey results between those of Evans Residents and those who live outside Evans. The charts for the filtered results are also shown in appendix A.


Figure 14: Top eight activities of interest as noted in the community survey (not shown are off leash dog areas, environmental education, bird watching, unpaved bicycle trails and horse trails all of which had interest levels at or below 60%)


Figure 15: Top six activities that survey participants had taken part in over the last year


Figure 16: Overall interest in having increased access to the river as reported in the survey.

Focus Groups

On October 10, 2015 the City of Evans held two focus groups for this Master Plan. The focus groups were facilitated by Leslie Beckstrom and Rachel Freeman of the Weld County Department of Public Health and the Environment. The goal of the focus groups was to gain valuable information from the community that guides the development of the plan. At each group a series of directed questions was asked and the conversations were documented by the facilitators. Planning staff was on hand to listen and answer any questions.

The first focus group was aimed at getting professional information on ideas, partnerships, issues and concerns relative to the plan. Those invited were all working in some capacity that relates to the Master Plan. Individuals included representatives from the City of Evans, City of Greeley, Evans Fire District, UNC Recreation Department, and Middle South Platte River Alliance. Also in attendance was a property owner along the river who has direct experience with numerous people illegally using his property to access the river.

The following questions were asked of this group:

1. What do you see as the potential benefits of allowing more access to recreation in and along the river?
2. What are your primary concerns relative to opening up the South Platte River to more recreation?
3. What considerations need to be made for account for these concerns?
4. What might be some obstacles or issues that we might encounter? How might we overcome them?
5. If access were provided what sort of amenities would you recommend we provide (examples might include, lighting, signage, seating, restrooms, etc.)
6. What partners might we tap into for successful implementation of the plan?
7. What sort of funding mechanisms might the City look at for implementation of the plan?

The second focus group was comprised of Evans residents. This group was intended to be a more informal conversation about the needs, wants, desires and concerns of the local population. While there were only a handful of people present we received some valuable feedback from this group as well.

The following questions were asked of this group:

1. Please tell us a little bit about what your motivation or reason for coming today.
2. Tell us about the types of recreation that you are personally interested in seeing along the river.
3. What do you see as the benefits of allowing more access to recreation in and along the river?
4. What are your primary concerns relative to opening up the River to more recreation?
5. If access were provided what sort of amenities would increase your use of the river corridor, (examples might include, lighting, signage, seating, restrooms, etc.)
6. Implementation of the plan will cost a significant amount of money. How do you feel about supporting this endeavor financially (e.g. would you support a small increase in property taxes and/or borrowing money for land purchases and amenities)? Would you support user fees to offset costs?

Detailed notes were taken at both meetings, and these notes have been incorporated into the master plan where appropriate. The full notes from both these meetings is included in Appendix B.

Open House

The Master Plan was also presented at an open house on November 19, 2015. The event was held in conjunction with two other planning efforts underway at the City. About 25 residents showed up for the open house. Feedback relating to this master plan was very limited and most people were simply excited about the possibility of more recreation along the river.


Moving Forward: Plans, Principles, and Partner- ships


Setting a Plan

The following section lays out a plan of action for creating a recreational corridor along the South Platte River based on previous planning efforts, public input and current conditions. This plan aims to create linkages between existing City-owned properties, preserve and protect additional land along the river, if and when it becomes available, and expand recreational use of the South Platte River. This section specifically addresses

- Guiding principles and recommended practices
- Strategies for trail easement acquisition
- Providing access to the South Platte River
- Management of recreation on the South Platte River
- Provision of amenities
- Suggested trail alignments
- Connections to other existing and proposed trails
- General long and short range goals
- Specific Goals and Recommendations
- Funding for the project, and
- Partnerships for Success

This plan is intended to complement and further existing planning efforts by the City of Evans. As some of these planning efforts are currently nearing the end of their useful life, however, it will be wise to incorporate this plan and these recommendations into future comprehensive, transportation and parks/recreation/trails/open space plans that will likely be drafted in the near future.


Guiding Principles/Recommended Practices

The following represent some guiding principles and recommended practices, excerpted from the City of Greeley's Cache la Poudre/South Platte River Trail Master plan that the City of Evans should consider in any trail planning efforts.

- All riverfront planning and development must respect private property, adjacent businesses, and traditional activities such as hunting and agriculture.
- The trail and trail facilities should not adversely impact existing places of business, homes, roads, flood plain or the natural environment. This includes accommodating parking and restroom needs that are directly attributable to trail usage. Structures including bridges and underpasses must not impede flood flows or raise flood levels.
- Any and all adverse impacts of the trail on the river environment or the adjacent properties should be resolved through mitigation, repair or restoration. Construction specifications, maintenance procedures and supervision must adhere to best practices and all permit requirements in order to avoid adverse channel impacts or habitat and resource damage.
- Trails must meet current city standards for shared-use trails.
- Trails should be accessible to people with disabilities.
- Any trail system should include attractive fixtures, furnishings, and integrated information, interpretive and wayfinding systems.
- The river trail should be integrated with other trails and on-street connections.
- To promote use, Links to the river trail system should be created to other parks, neighborhoods, schools, employment centers, etc. within the community.
- Where appropriate, the trail and greenway should serve multiple objectives in addition to recreation, including drainage way maintenance, stormwater conveyance, and access to other utilities.
- Trails and other improvements should be built in logical segments (useable lengths, no dead ends, linking access points and destinations) that can stand alone until the next segment is completed.
- Any temporary, on-street routes should be upgraded to a separated and buffered shared-use path when feasible.

Additionally, the City of Evans should ensure that any trail alignment or construction decision is announced to the public so as to incorporate public input and feedback into the decision process.


Property/Easement Acquisition

In order to create a continuous trail system along the South Platte River, right-of-way acquisition/reservation will be a key step in the process. The city should develop an inventory of specific acquisition needs and prioritize those needs within the overall objective, that way when an opportunity arises to negotiate with a property owner the city can act in a deliberate manner. The list should especially be known to the current planning staff so that they know to have the conversation regarding ROW acquisition when specific owners walk in the door. Having unknown needs will only lead to missed opportunities.

Right-of-way may be acquired in many ways; it may be purchased outright, negotiated during the development process, or traded for some other private benefit. Per a conversation with the City of Greeley's trails manager the following are some examples of items they have "traded" with developers/property owners for trail easements:

- Free fence construction by the City.
- Free or discounted services such as, annexation, zoning changes, development fees, etc.
- Improved zoning and/or zoning variances
- Property tax breaks/tax forgiveness
- Construction of a private connector trail (i.e. a link from a subdivision to the main trail)

Finding out what the property owner's biggest needs are and finding ways to fill those needs in exchange for the easement is an effective approach. There are probably other items that can be 'traded' based on the individual property owner's needs; it will be up to the City to creatively approach this issue.

One other approach that can be highly effective is to work with a non-profit partner entity that is able to give a tax deduction for a land donation. Once the donation is made, the City could then purchase the land from the non-profit at a low cost. This can be a win-win for all involved, but must be conducted in a forthright and transparent manner.

Right-of-way acquisition will require negotiations, surveys, legal descriptions, conveyance documents, appraisals and environmental investigations where applicable as well as other legal services. While there is a considerable expense for this work, the benefits of a trail system for quality of life and economic development of the city can certainly make up for the expense. For each project segment, right-of-way should be secured before construction documents are prepared.

One last note: in order to make trails right-of-way acquisition easier, the city should adopt a policy of talking-up the benefits of regional and local trails. The city should make a concerted effort to promote the increases in land values, quality of life, community health, connectivity, and economic development that accompany trail development in everything they do. In that way, requests for right-of-way and or property will not come as a surprise to property owners in the area.


River Interface and Access Management

Access

In the redesign of Riverside Park there was a significant emphasis on connection with and access to the South Platte River. By removing a portion of the berm and reconnecting the river to the floodplain the park's design allows greater visibility of the river and allows people to interact with the river with greater ease. As with many other rivers in Colorado, there has always been a certain hesitation with providing additional access to the South Platte River for recreational use as opening it up for access has implications for private property owners who own the land underneath the river. Nevertheless there is a growing desire for connection with and use of the river for recreational purposes and the City of Evans as a primary land owner along the river could be a principal player in satisfying this desire.


The plans for Riverside Park indicate the creation of two river access points, one near Highway 85 and another near the northeast end of the park. Doing so will open up a nearly one-mile stretch of the river to recreational uses such as tubing, paddling and/or fishing. If the city were to work on creating access points just downstream of the Latham Ditch diversion structure, a dangerous structure for river users, and at the 37th St. Bridge it could open up nearly two miles of river for recreational use. With serious design modifications to the Latham Ditch Diversion Structure to ensure safety, the creation of signed portage route if necessary, and the creation of river access points further upstream near the location of the future 35th Ave, an additional 1.75 miles of recreational access could be provided. This would create a nearly 4-mile "float zone" which would provide local residents a fun summertime recreation amenity.


Concerns, Issues and Management

One of the primary questions asked in both the professional and resident focus groups centered on perceived concerns relative to opening up the South Platte River to recreational use, such as tubing and flat-water kayaking. Both groups noted concerns around personal safety, trash/vandalism/dumping, and water quality. Additional concerns included private property rights/trespassing, and the need for additional infrastructure (signage, parking access points, bathrooms, etc.). These concerns are legitimate issues that are being dealt with by other jurisdictions where river use is permitted. Many of these communities have addressed these issues and concerns reactively by creating river management plans that set rules, regulations and management practices for the river. Given that there are few users of the river at this time, it might be good for the City to begin thinking about defining these practices, policies, etc. before problems arise. The following are a few examples of these concerns and how to best manage them.

Both groups identified personal safety as a number one concern. This issue was multi-faceted and included everything from keeping people out of the river during high-water events, to large-scale junk/debris in the river, to the potential for illicit activities, vagrancy and crime within publicly accessible lands along the river. Participants discussed physical solutions such as visibility, access points for emergency responders, river clean-up, gated access, and emergency call boxes. These should be addressed as parks/access points are designed and installed. Focus group participants also suggested defined hours of operation, closure notifications during high waters and police enforcement of the area and/or park rangers to help deal with some of these problems. These policy/procedure issues are most easily dealt with through a river management plan. This plan would set hours for river use, high/low water thresholds for closing the river to use and procedures for emergencies, patrolling, violations, etc.

While not brought up in the focus groups, one other safety concern involves sport hunting along the river. The South Platte River is a natural magnet for waterfowl and other game animals and as such is a common destination for sport hunters. While hunting is generally banned within the Evans City Limits (a revokable permit for hunting can be obtained for properties that are deemed appropriate for hunting), properties within the county do not have such restrictions. As such, care should be taken to restrict recreational uses of the river during hunting season, locate uses away from known hunting areas, and post information about the potential for hunting activity in the area where issues may exist.


Clear Creek Management Plan
Golden, CO 2014

The second common concern brought up in the focus group meetings involved trash, vandalism and dumping. Opening up the river corridor, especially if left in a natural state could lead to problems with trash left behind by users and/or others who sneak onto public natural areas to dump unwanted trash/debris. This is a legitimate concern as the City has issues with illegal dumping on its parcel off Industrial Parkway and 49th Street.

In dealing with these problems, signage and provision of trash receptacles may help, but more pro-active solutions may need to be undertaken. Conversations with two individuals involved in managing river recreation in Steamboat Springs indicated that creating rules and educating the public on those rules has been necessary to keep the river a safe and clean environment.


The image above shows one of the signs that they have posted at all access points to the river. The City of Golden goes a step further and actually polices activity from time to time, making sure that users of the Clear Creek are not following their rules of no glass and no alcohol in the river. The City of Steamboat Springs works with a local outfitter to provide mesh bags that tubers can tie to their tubes to collect garbage. They also jointly organize three river clean-up days a year.

Another issue noted by both groups was the issue of water quality. There is certainly a difference between the cold, clear and clean rivers of the mountains and foothills and the warmer waters of the South Platte, especially after traveling through the Denver Metro Area. Whether there actually is an issue of water quality or if it's merely a matter of perception will need to be investigated further. Since plans for Riverside Park include provision of river access, the City should work with state health professionals to determine whether there are any issues of concern. If there are issues with water quality the City should educate the public about any such concerns. If more access is provided over time, routine monitoring of water quality should be undertaken for safety. Over time, the City may also want to work to advance mitigation of point-source pollutants in the general vicinity, i.e. wastewater facilities, cattle feedlots, industrial facilities, irrigation ditch outlets, etc. in order to improve the experience for users.

One other concern that was brought up was the issue of private property rights and trespassing. The laws of Colorado are clear that while the water in the river is a public amenity, the land underneath the river is still private property. While this wouldn't be a huge issue in the area around Riverside Park where vast swaths of the river are publicly owned, it would be an issue that the City would need to address if opening up longer sections of river to recreational boating/floating. The issue could be partially addressed through signs and maps at access points that clearly show private property and remind users to respect private lands, but may need to be further addressed with signage along the river indicating public access points and non-public areas. The City would likely need to work with local landowners to ensure that care is given to their privacy needs.

Both Steamboat and Golden see thousands of tubers and kayakers each summer. Evans may not draw the same sort of crowds, but there is potential. Ron Tarullo of Golden indicated that surveys of river users in Golden indicated that the number one source of users was Adams County. As parts of Adams County are as close or closer to Evans than Golden, there is the potential for a good number of users who may choose to travel this direction instead. Before allowing full access to the River, the City needs to begin having conversations about how to deal with all these concerns.


One Evans resident in the focus group wisely suggested that the City of Evans “start small” and work toward create something bigger. She felt that we could start by allowing tubing at Riverside Park and then as we developed more access points and trails up and down river that we could slowly allow access to a longer segment of the river. It would be wise for Evans to take this advice. Seeing how things work out in the “easier” section of the river (where there is ease of access and few private property issues) would be a good indicator how to manage larger segments of the river.


Crossings

The River Corridor Master Plan by Rock Creek Design was supposed to make recommendations for river crossings. These crossings would allow residents south of the river in LaSalle to have easier access to recreational trails and parks across the river in Evans. These connections will become even more important when and if lands south of the river currently annexed to the City of Evans become developed. In the short life of the project the consultants identified 6 possible locations for bridge crossings of the river, 2 locations within Riverside Park, a location alongside the Highway 85 Bridge, and three locations further upstream (one near the site of the historic Highway 85 bridge crossing. Any such crossing would have to be studied in great detail in terms of its effects on the river/floodway system, but there may be merit in establishing a crossing near the historic 85 bridge site as it would make fairly direct connection to LaSalle and could serve as an interpretive site along the river.

Ultimately, the City should work toward making sure that any future automobile bridges (i.e. the planned 35th Ave bridge, a reconstructed Highway 85 bridge, etc.) contains adequate facilities for bicyclists and pedestrians as part of the construction. This would ensure that river crossings can be made by pedestrians and cyclists without creating additional infrastructure within the floodway of the South Platte River.


Corridor Amenities

It probably goes without saying that any park/open space development along the river will need to include certain amenities to support recreation. Amenities include everything from big items such as parking areas and restrooms to, small items such as trash receptacles, benches and signs. Participants in the focus groups were asked to suggest the types of amenities that should be considered as part of increasing access to the river. The following is a list of items that should be considered in the design process:

- Callboxes along river in case of emergencies
- Changing rooms – Especially if there is water-based recreation provided.
- Dog waste bag stations
- Lighting - At trailheads/parking lots for surveillance.
- Marked put-ins/take-outs for rafts, kayaks, canoes, and inner tubes as allowed. - Some possible locations are marked on the map on page 37.
- Restrooms
- Seating – Periodically along trails for rest breaks. The Open Space and Trails Plan suggests one approximately every 1/2 mile along the trail. Additional seating along the river for fishing and viewing of wildlife would be a great amenity
- Signage – Provided at every access point including instructions on how to use the river and what to do/where to go in an emergency. Interpretive signs should be provided at points of interest
- Trash receptacles
- Shelters for picnics


Suggested Trail Alignment

Based on the information provided in earlier sections of this report (including previous plans, existing property ownership, environmental conditions, etc.), this section provides a suggested trail alignment for the corridor and various optional routes. In many cases, due to the width of the floodway, property ownership issues and/or environmental concerns, it will be difficult to create a multi-use trail directly along the river and therefore any regional trail system may need to be routed along existing city streets and/or a considerable distance from the river for some portion of the route. Regardless of the difficulty of locating a trail immediately next to the river, there is great potential to create a trail system that generally follows the river as it travels through Evans. The trail system described below will allow for ease of construction and offer significant opportunities to view and interact with the South Platte as it travels through Evans. It also provides for connection to a future regional trails network that has been envisioned by Evans and the adjacent communities in previous planning initiatives.

The following section defines the most logical trail network through the study area. It divides the trail into seven distinct segments starting in the north east corner of Evans and working south and west to 35th Ave. and beyond. These descriptions include information on existing conditions, property/easement acquisition needs, and other relevant information for the construction of a well-connected, scenic and potentially interpretive multi-use trail system within the South Platte River corridor. The entire project map is shown in Figure 18 on page 31.

Segment 1 - 1st Avenue:

This first segment is intended to connect the City of Evans' Trail system to Greeley's proposed trail system. The existing planning documents show this connection along the river starting from Riverside Park and connecting to a parcel owned by the City of Greeley just outside Evans. Doing so, however, would require acquisition of easements from three or four property owners and put recreational users dangerously close to the Brower State Wildlife Refuge, a well used hunting preserve.

Two simpler and safer options would be either to make this connection via a multi-use trail along 1st Avenue or to create an off street trail that navigates around the facilities that remain on the site of the soon-to-be-decommissioned wastewater treatment facility. In some ways the off street route might be the better option as bike and pedestrian traffic would be separated from the heavy truck traffic on 1st Ave (a designated Evans truck route). It could also be naturalized with trees and natural grasses and include educational signage regarding wastewater treatment and the history of the site as the former treatment facility.


Figure 17: Map: Segment 1


Figure 18: Suggested trail alignment and recreation plan for South Platte River corridor

Segment 2 – 1st Ave. to Riverside Park:

Segment 2 connects the trails in Riverside Park to either of the chosen alignments in segment 1 (Figure 19). The most efficient and, therefore, recommended means of making this connection would be to acquire land or an easement that connects the northeastern most piece of Riverside Park to 1st Ave. This would provide the added benefits of an additional pedestrian and bicycle entrance to the park and a security access point at the park’s east end. If it is not possible to acquire such access, the bike/ped connection could be made by creating bike lanes on 37th St and directing bike/pedestrian traffic down Riverside Parkway to the park. This is, however, an indirect route that is not as proximate to the natural amenities of the South Platte, and may not be perceived as particularly appealing for regional trail users or local residents along Riverside Parkway.


Figure 19: Map: Segment 2

Segment 3 – Riverside Park:

This segment through the park and down to Highway 85 is to be rebuilt over the next three years as part of the redesign and reconstruction of Riverside Park. Plans are underway to realign the segment closest to Highway 85 up onto the CDOT park-n-ride property so that it is farther from the river and less prone to flooding. The park will serve as a regional trailhead for the system and as such would a critical location for directional and interpretive signage as well as system maps.


Segment 4 – Highway 85 to Brantner Rd

Segment 4 is a very short segment, but it is a highly critical one. From the existing trailhead, at the end of the service road along Highway 85, it is less than 1000 feet to Brantner Road (Figure 21). In order to have a simple and direct connection from Riverside Park to any future trail system to the southwest it will be necessary to acquire a trail easement or riverfront property to make this connection. There is only one owner of land between the highway and Brantner Road and the property is not currently annexed into the City. As such, the easement could be relatively simple or quite difficult to obtain, depending on the landowner’s disposition. The easement necessary for this connection could essentially follow an existing power line easement through this area (Figure 20). Doing so would also likely require permission of the power company.


Figure 20: Photo of property comprising segment 4 including Excel power line

Several alternates could be devised if the landowner in this area is uncooperative. The first would be to direct bicycle and pedestrian traffic along the frontage road of the highway and back down Brantner road. This is more than twice the distance of the easement and, due to the highway noise and the industrial operations along the frontage road, not very appealing. Another option would be to work with CDOT to acquire the rights to pave a trail that runs along the east side of their property, connects to the Park-n-Ride and then to the intersection of Highway 85 and 42nd street. Trail users could cross the highway here and proceed down Brantner Road to the West. This would slightly longer than the first option and involve crossing the Highway rather than going underneath it. It would however be a nicer off-street path than riding along the frontage road east of the highway.


Figure 21: Suggested alignment for Segments 4 and 5

If Brantner road is not deemed desirable, a further detour could be made via a bike route or roadside trail along 49th Street to the Evans ditch and back down to the river via a trail through existing city ROW south of 17th Ave. As neither of these options is physically or aesthetically desirable due to industrial uses and truck traffic in the area, it becomes all the more necessary to acquire the land or easement for the direct connection. That said given the relatively frequent flooding of the underpass, it might be wise to at least plan for a “high water” detour through the area.

Segment 5 – Brantner Road & Industrial Parkway

Once the river corridor trail connects to Brantner Road, segment 5 would generally follow the Road south and west to the intersection of Industrial Parkway take a left and then curve around to 49th Ave (Figure 21). This segment of roadway is quite close to the river and generally forms the edge of the river floodway. While the city could acquire land closer to the river, it would not necessarily make sense to build the river corridor trail any closer for fear of flooding and washouts. The City of Evans currently owns a small, triangular wooded parcel in this area (shown in yellow in figure 21). If there are no environmental concerns, it make sense to take the trail off the street and cut a course through the woods for a more scenic and natural route. This segment might be designed to include an interpretive rest stop with information about the old Highway 85 bridge that used to cross just east of the triangular parcel and/or other pertinent information about the history or ecology of the area. Land immediately to the south and east contains outfall from a portion of the city’s stormwater system and therefore it might make sense to purchase additional acreage in this area to enhance/protect this infrastructure. Purchase of land in this area could also provide access to the South Platte River just below the Latham Ditch diversion structure. This could become an excellent “put-in” point for floaters or paddlers who could then “take-out” at the landings planned for Riverside Park thus opening an additional half-mile of River for recreational use.

Segment 6 – 49th St.

Just east of where Industrial Boulevard curves onto 49th, there are several property owners who own riverfront land that is not annexed into the City of Evans. Acquiring an easement closer to the river would likely be extremely difficult in this area. Therefore it would be highly recommended that this trail segment follow 49th St for at least the first ¼ mile (Figure 22).

From a point approximately ¼ mile east of the intersection of 49th and Industrial Parkway to the Evans Wastewater Treatment Plant, there is one large landowner. The property, a former farm that has recently been “dried-up,” has limited development potential as much of the property is in the floodplain. The City of Evans should work with this landowner to acquire a trail easement that follows the river along the southern end of the former agricultural fields. This trail, situated just outside the floodway of the river, would offer pleasant views of the river and riparian woodlands to the south. The trail could also provide access to City of Evans owned lands in the floodway of the river for recreational hiking, fishing and birdwatching. The riverside trail would eventually cross city owned property south of the WWTF and connect to the existing trail that runs through the area.

If an easement here is not obtainable the city could opt for a 1.25 mile multi-use trail that parallels 49th St. (as outlined in the Transportation Master Plan) that connects to the existing bike trail starting where the Evans Ditch crosses 49th St. This street-side trail could become part of a larger bike “loop” in the future if and when an easement closer to the river becomes available.

Preliminary conversations with this land owner have indicated a willingness to work with the city to provide open space dedications in exchange for the rights to regrade the site to allow development on the portion of the site along 49th St. between 35th Ave. and 23rd Ave. Regrading of the site would necessitate cutting a portion of the site down to the river level and in essence restore a previously existing section of river floodplain. Land east of 23rd could be purchased and developed by the city as a trailhead for the bicycle path/nature trails and stormwater management for local development uphill of the site. A preliminary concept drawing can be seen in Figure 23 on the next page.


Figure 22: Suggested alignment for Segments 6 & 7

It should also be noted here that the existing farmstead on this property may have some historical significance. The property is one of a number of Japanese American owned farms in the area dating back to the early 20th century. These working farms and a tolerant governor were the cause of a substantial migration of Japanese Americans to Colorado immediately following the bombing of Pearl Harbor in WWII. Forcable relocation and internment of Japanese Americans from the West Coast later ensued, but these long-time colorado farmers were allowed to pursue thier livelihoods during and after the war. As such there may be an opportunity here for additional interpretive signage that relates this history to the broader community.

No matter how section six is developed, a trailhead should be considered at the western end of this segment. In this area, near the intersection of 35th Ave. and 49th St., the river trail will one day intersect with two trails in development: the Ashcroft Draw Trail and the Evans Ditch Trail (see Extensions and Connections on next page). This will be an important nexus within the system and a trail head with directional signage would be a significant ammenity here. This is consistant with the recomendations of the Open Space and Trails Plan.


Map Legend

Existing City of Evans Property	Nature trail - Dirt	River overlook
Land to be acquired by the City of Evans	Paved Bicycle Trail	Exist. oil or gas infrastructure (maint. access as necessary)
Land to be retained by Front Range Oil and Gas Services	Existing Electrical Utilities	Parking for park/trails
Easement from City of Evans to Front Range Oil and Gas Services	Approx. edge of historic 1937 riverway	Trailhead
Fill as necessary for new development		Picnic Site
Cut existing grade and berms to allow for more flood capacity in river system		
Possible land swap with Charles Sylvester for implementation of cut		

Figure 23: Draft concept for recreational development of Front Range Oil and Gas property along the South Platte River in section 6

Extensions and Connections


No trail system functions well without adequate connections to nearby residential neighborhoods, businesses, the existing street network, city amenities, etc. Therefore with any trail building project it will be important to consider these local connections. The following are some important connections that should be considered.

Segment 7 – Beyond 35th Ave.

Currently there is an existing multi-use trail that connects the corner of 35th Ave and 49th St. to 54th Street (Figure 19). From this point trail users could either proceed north along an existing trail ending at the Ashcroft Draw (to be extended in future phases of development) or proceed along the unpaved 54th Street along the South Platte to 47th Ave. and beyond. In the longer term, the City may consider either creating a physical trail and/or bike lanes along this segment as improvements are made to 54th Street or work with the property owners in the area to continue the trail along the Evans Ditch. This paved segment could then become part of a regional trail system that connects Evans to Milliken and beyond.

Evans Ditch

The City's existing trails plan (Figure 24) calls for a recreational trail along the Evans Ditch. This trail would connect existing residential neighborhoods in the heart of Evans to a trail corridor along the river. Any trail planning along the South Platte River should take into consideration this important connection. The connection will be an important node where directional signage will be


Figure 24: Excerpt from the City of Evans Open Space and Trails Plan

important and other recreational amenities such as benches, trashcans and interpretive signage might be incorporated. When constructed the city will need to address the mid-block intersection of this trail and 49th St. for user safety.

Evans Street Grid - 35th, 29th, 23rd and 17th Avenues

For the ease of connecting Evans Residents with the River, the City should also look to extend links to the river corridor along the existing and future street grid.

35th Avenue:

Evans' Open Space and Trails Master Plan and Transportation Plan as well as the North Front Range NPO's trails plan call for a multi-use corridor along 35th Avenue. As the City progresses with plans to extend this street over the river, it should make every effort to ensure that this important piece of infrastructure is designed with the bike and pedestrian in mind and that easy connections can be made from the 35th Ave. to the South Platte River corridor trail system.

29th Avenue:

29th Avenue currently ends at 42nd Street. While it will most likely not be extended down to 49th street in the future, there is adequate right-of-way for a bike trail between the Cave Creek and The Ridge at Prairie View subdivisions for a trail that connects to the proposed Evans Ditch Trail thus providing a pleasant connection to the river corridor from the local neighborhoods.

23rd Avenue:

23rd Avenue currently does not exist south of 37th St. As efforts are made to extend this route down to 49th per the existing transportation plan it would be wise to include bike lanes within the design so that it would be easy for residents to connect to the river system.

17th Avenue:

17th Avenue would be another good connection to the river corridor. The street ends at 42nd Street and like 29th Avenue will more than likely not be extended further south. There is, however adequate ROW to connect 17th Ave to the Evans Ditch Trail and then down to Brantner Road and the river corridor trail.


General Short and Long-range Goals

Full implementation of this Master Plan may take 15 to 20 years. While much of the timing of this implementation depends on the opportunities that present themselves over time, an equal amount depends on the priorities set by the City in pursuing the ultimate goal of an interconnected system of parks and recreation along the South Platte River. The next section of this plan documents specific goals, projects and strategies for implementation of the plan. Figure 25 below suggests four short term projects that the City could easily pursue in the near future. They include:

- Completing the Evans Ditch and Ashcroft Draw Trails - These will provide significant bicycle and pedestrian amenities for local residents and begin to provide a connection to the South Platte River on the west side of Evans.
- Acquiring access to the large City-owned parcel on the South Platte River southwest of the Wastewater Treatment Facility - This has the potential to be a great open space amenity for the city complete with the City's first nature trails for hiking.
- Creating a bicycle connection to the Riverview Farm Subdivision and future City of Greeley trail system - Working with Greeley to establish this connection will allow greater access to Riverside park and be a relatively easy first step in establishing a full river corridor trail
- Establish a "float zone" at Riverside Park - Given that 80-90% of the river is publicly owned in this area, this would be a good place to start providing river access.

Long-term, the plan aims to create an integrated trail system along the river from the northeast corner of Evans to 35th St. and beyond. It also seeks to establish additional connections to Evans Neighborhoods, additional recreational amenities and open space along the river and a 5+ mile water trail along the South Platte for flat water canoeing and kayaking.


Figure 25: Short-range opportunities

Specific Goals/Recomendations

The following pages document specific goals, projects and strategies that will we necessary for the implementation of this Master Plan. The implementation matrix also identifies priorities, time frames for implementation, general costs, project leads within the City and potential partner organizations where appropriate.

The following are some keys to understanding the implementation matrix:

Priority:

- 1 = Critical,
- 2 = Vital,
- 3 = Desirable

Acronyms/Abbreviations

CDPHE	Colorado Department of Public Health and Environment
CSTP	Colorado State Trails Program
EDAC	City of Evans Economic Development Action Committee
EM	City of Evans Emergency Management
FD	City of Evans Fire Department
GOCO	Greater Outdoors Colorado
MSPRA	Middle South Platte River Alliance
PD	City of Evans Police Department
PnR	City of Evans Parks and Recreation Department
PW	City of Evans Public Works
TPL	Trust for Public Land
WCDPHE	Weld County Dept. of Public Health and Environment
WRV	Wildland Restoration Volutnteers

Cost:

- \$ = \$0-\$100K
- \$\$ = \$100K-\$500K
- \$\$\$ = \$500K+

City Council Objectives:

Each goal is also associated with meeting current City Council objectives for the community.

- 
 Clean/Visually Attractive
- 
 Safe
- 
 Self Sufficient/sustainable
- 
 Family Friendly
- 
 Diverse Economy
- 
 Robust Infrastructure


**South Platte River Recreation Corridor Master Plan
Implementation Matrix - Page 1**

Goal	Project	Strategy(s)	Priority	Timeframe	Cost	Champion/Lead	Partners
Connect Riverside Park to Greeley-owned parcels northeast of Evans 
	Acquire trail easement and/or purchase property between Riverside Park and 37th St to connect to the wastewater treatment facility property	Work with the four existing landowners north of the park to determine the most feasible route	1	1-2 years	\$	Planning/PnR	
	Design an appropriate trail segment across the WWTF #1 site once the lagoons are removed	Hire landscape architect to plan this site - plan for other community uses as outlined in Riverside Neighborhood Master Plan	1	2-4 years	\$	Planning/PnR	GOCO
	Determine most feasible route between WWTF parcel and Greeley Parcel and acquire easement	Visit both property owners north of the parcel to determine most cost-effective route - Might be done as part of design contract for WWTF site	1	2-4 years	\$	Planning/PnR	City of Greeley
	Design and construct trail to current standards	Hire appropriate consultants/contractors to complete work on trail segment	1	4-5 years	\$\$	Planning, PnR	CSTP
Construct river corridor trail system connecting Evans-owned properties east of Highway 85 and beyond. 
	Acquire trail easement between Highway 85 and Evans owned parcel at Brantner and Industrial Parkway	Work with landowners to acquire easement	2	2-4 years	\$	Planning, PnR	
	Determine most feasible and cost effective route from Evans-owned parcel westward to 35th Ave	Work with landowners to acquire necessary ROW along 49th St. and/or other possible routes	2	2-4 years	\$	Planning, PnR, PW	
	Acquire trail easement and/or purchase property in segment 6 to allow access to existing City of Evans Property	Work with existing land owner through the development process to acquire needed easements, open space and potential improvements	1	1-2 years	\$	Planning, PnR	GOCO, TPL
	Secure trail access along Evans Ditch west of 35th St. - Preserve and protect mile-long stretch of river	Work with existing land owner to acquire trail access easement at minimum	2	2-4 years	\$	Planning, PnR, PW	MSPRA
		Work with partners to place conservation easement on this unique, undeveloped mile of river bottom	3	2-4 years	\$	Planning	MSPRA, Ducks Unlimited, Land Trusts, TPL Etc.
	If there are significant issues acquiring easements or ROW then pursue other alternate routes	TBD	2	TBD	TBD	Planning, PnR, PW	
	Construct trail in logical segments that attach to other existing bicycle trails	Prioritize funding and construction of bicycle trails where they attach to Riverside Park, existing trails at WWTF#2/Ashcroft Draw and the Proposed Evans Ditch Trail	1	3-10 years	\$\$\$	PW	CSTP
Once access is established, construct nature trails on City-owned land in Segment 6	Work with Wildland Restoration Volunteers to fund and build nature trails in this area	1	3-5 years	\$	PnR	WRV/GOCO	
Encourage safe, convenient, and enjoyable use of the trail corridor 
	Create connections to existing Evans neighborhoods to encourage use of the trail corridor	Complete Evans Ditch and Ashcroft Trails	1	2-3 years	\$\$\$	PW	
		Create connections to other on-street/off-street trails as established	2	3-10 years	\$\$	PW	
	Construct trailheads at key locations along route		1	3-10 years	\$\$	PnR	CSTP
	Post signs at trailheads reminding users of necessary safety precautions		1	3-10 years	\$	PnR	

**South Platte River Recreation Corridor Master Plan
Implementation Matrix - Page 2**

Goal	Project	Strategy(s)	Priority	Timeframe	Cost	Champion/Lead	Partners
Encourage safe, convenient, and enjoyable use of the trail corridor (cont.) 	Maintain clear open space along the trail system, free of brush, tall weeds and other obstructions as necessary for safety	Work with Parks and Recreation to develop a maintenance plan for the trail system - may be addressed in next park and rec master plan	1	2-4 years	\$	PnR	
	Create a regular patrol system along the corridor for suspicious activity	Work with City of Evans Police Department to develop a patrol - alternatively identify/establish organization to monitor use and report suspicious activity	1	3-10 years	\$	PnR, PD	Volunteer Group
Establish 1-mile "float zone" for summertime use from Highway 85 Bridge to a central landing in Riverside Park 	Ensure landings and signage are created as part of park design, engineering and construction	Work with Landscape Architect/Engineers during design process	1	1-2 years	\$\$	PnR	American Rivers-Blue Trails Program
	Adopt basic rules and clear hours/seasons of operation for river recreation and post at access points	Draft basic rules based on other Colorado communities such as Steamboat Springs and Golden where other river float zones have been established	1	2-3 years	\$	PnR	American Rivers-Blue Trails Program
	Monitor use of initial "float zone" to determine how and when people are using the river	Perform visual surveys for numbers/times; personal surveys could be performed at landings for more detailed analysis	2	3-4 years	\$	PnR	
Once established (and if successful), determine ways/means to expand the "float zone" beyond Riverside Park Segment 	Work with adjacent land owners to ensure permission for recreational users to float the river across private property	Create legal framework to protect private land owners from issues that may arise; offer free signage to remind users to stay off private property	3	5-10 years	\$	Planning, PnR	American Rivers-Blue Trails Program
	Create additional designated access points to logically grow the "float zone"	Determine appropriate locations; design landings and provide signage as above	3	5-10 years	\$\$	Planning, PnR	
Partner with local entities to create a "Water Trail" for canoeists/kayaks along the South Platte River 	Determine barriers to creation of "water trail" including diversion structures, private property issues, etc. - Work toward mitigating these issues	Work with partner organizations to speak with ditch companies and private property owners in order to resolve issues; partner with others to find necessary funds to mitigate problems	2	3-4 years	\$	Planning, PnR	American Rivers-Blue Trails Program
	Establish landings at appropriate intervals along the corridor - landings should have appropriate signage that indicates rules of use, times of use, and safety information	Identify public property where landings are appropriate and/or purchase property in opportune locations; work with consultants to design and build landings	2	4-8 years	\$\$	Planning, PnR	WRV, GOCO,
	Work with partners to monitor use for future improvements	Identify/establish volunteer organization to monitor use	3	5-10 years	\$	PnR	Volunteer Group
Provide safe and enjoyable access to the South Platte River for water recreation 	Periodically monitor water trail for blockages/debris - clear as necessary	Identify/establish volunteer organization to monitor river, especially after high water events	2	5-10 years	\$	PnR	Volunteer Group
	Periodically monitor water quality for public safety	Identify/establish volunteer organization to monitor water quality	3	regularly once established	\$	PnR	CDPHE, WCDPHE
	Organize river clean-up days to remove trash	Identify/establish organization/committee to run river clean-up days	3	regularly once established	\$	PnR	Volunteer Group
	Put in place a river rescue plan for emergencies	Work with fire department, police and emergency management to draft plan for emergencies	1	2-3 years	\$	PD, FD, EM	

South Platte River Recreation Corridor Master Plan
Implementation Matrix - Page 3

Goal	Project	Strategy(s)	Priority	Timeframe	Cost	Champion/Lead	Partners
Provide safe and enjoyable access to the South Platte River for water recreation (cont.)	Create a system to monitor for suspicious activity along the corridor	Establish river/trail ranger position within City - Alternatively work	2	3-4 years or as established	\$\$	PnR	Volunteer Group
Leverage investment in the river corridor for economic development 
	Promote new recreational activities along the South Platte River to developers looking to work in Evans	Promote activities on website, inform potential developers about recreational activities as we work with them.	2	as established	\$	Econ Dev, Planning	
	Market recreation activities to businesses that cater to the recreational community (i.e. bike shops, canoe outfitters, etc.)	Work with local business associations to promote recreation opportunities	2	as established	\$	Econ Dev	EDAC, Chamber of Commerce


Funding

Implementation of this plan will not come without significant costs to the City. Based on the costs for reconstructing the three miles of trails in Riverside Park following the 2013 flood, the approximately four miles of additional bicycle trail that are proposed as part of this plan could cost over \$1 million in current dollars alone. This total would not include land acquisition costs, grading where necessary and other needed amenities, such as benches, signage, trailheads etc. Due to the complexities of land acquisition, the number of options presented in the plan and the possibilities of working with existing landowner/developers to assist with some of the components, it quite difficult to put an exact price on the entire project. At a minimum, full build-out of this master plan, not including essential connections is likely in the \$2-3 million range, depending on the costs of land/easement acquisition and the number and types of amenities provided, and any unforeseen complications, the price tag could reach into the \$3-5 million range. Once constructed, the City will bear additional maintenance, service and security costs.


At both focus groups, participants were asked about the sorts of funding sources/mechanisms that the City could use to fund the project. A wide range of responses from grants and corporate donations to new taxes and developer impact fees were suggested. While there was also some mention of user fees playing a role in funding projects and/or maintenance, an equal number of people did not care for idea or had serious concerns about how that would be collected and managed. The full set of responses can be found in Appendix D. In any case there will be no single path to fund the plan and a certain amount of mixing and matching of funding sources and mechanisms will be necessary. As more than one person suggested, working on small components and incrementally building out the system will likely be an excellent strategy as more people will “buy-into” the project as it develops. This buy-in can then be leveraged for more support whether that be from grants, new taxes, or fees.


Partnerships for Success

Rarely is a significant regional infrastructure investment completed without the support and/or assistance of partner organizations. If the City of Evans is going to be successful in the creation of this important local and regional project, partnerships with local governments, and other local and national organizations will be highly important. The following is a list of some partner organizations that the city could potentially turn to in order to plan and implement the South Platte River Corridor.


Greater Outdoors Colorado (GOCO)

GOCO invests a portion of Colorado Lottery proceeds to help preserve and enhance the state's parks, trails, wildlife, rivers and open spaces. Their independent board awards competitive grants to local governments for open space acquisition, land restoration, trail construction, park improvements and planning. GOCO grants for open space acquisition are offered twice each year with applications typically due in March and August. GOCO currently has seven open space project types that it is willing to fund; one of these is "greenways/stream corridors" which would make this an ideal program for the projects recommended in this plan.

Per conversations with GOCO the open space acquisition grants can be a little more complicated than some of the other GOCO grants and warrants a conversation with GOCO prior to application. Generally speaking the city would need to enter into an agreement with a property owner to pursue purchase of the property pending grant funding prior to any application. The city would then need to obligate itself to protecting said property as open space for passive recreational activities such as hiking, biking, fishing, birdwatching, etc. in perpetuity.

Grants for trails projects are offered once a year (usually in November) in coordination with the Division of Parks and Wildlife. This is a more straight forward application process.

Ducks Unlimited:

Within Colorado, the South Platte River is one of Ducks Unlimited's highest priority protection areas. The South Platte is a very important resting stop for migratory waterfowl between wintering grounds around the Gulf of Mexico and nesting grounds in the northern prairies of the US and Canada.


DU has been working diligently to preserve land along the South Platte River through conservation easements, property acquisition, and habitat restoration. The organization regularly partners with landowners, government entities and non-profits to provide the knowledge, capital and physical resources to complete projects that, preserve, protect and/or restore land that is valuable to waterfowl populations that travel through the area. While DU has, over the years, developed a reputation for being an organization dedicated to protecting land for hunting purposes, they regularly commit to projects that benefit communities by providing open space for hiking, birdwatching, fishing and passive recreation in the name of preserving waterfowl habitat. The organization could be a great partner for preservation of open space along the South Platte River.

Poudre River Trail Corridor Inc.

Poudre River Trail Corridor Inc. has been highly influential in helping to obtain easements and/or parcels of land for the Poudre River Trail. Acting as a non-profit entity they are often more able to bridge the gap that often exists between landowner and the city or county. Per conversations with the City of Greeley, there has always been some interest in incorporating Evans into the organization in order to fulfill their goal of connecting the Poudre River Trail to trails along the South Platte. It might be in Evans' interest to look into the possibilities of full participation in this organization if it is deemed helpful to advancing our river trail corridor.


Northern Colorado Bike and Ped Collaborative

This is a relatively new group of planning professionals and organizational representatives from Northern Colorado communities who are working to push for the implementation of the North Front Range MPO's Regional Bicycle Plan and increase access to bike and pedestrian amenities throughout the Region. As the organization grows, it may become an excellent resource for regional information, project coordination, planning best practices, technical advice and project support.


The Trust for Public Land

The Trust for Public Lands is a nationwide, non-profit organization that works to conserve land for people to enjoy as parks, gardens, natural areas and open space. TPL offers a range of services to meet the conservation needs of communities around nation. They help communities raise funds, conduct research and planning, acquire and protect land, and design and renovate parks, playgrounds, trails, and gardens. TPL, works with several communities along the Front Range from Colorado Springs to Loveland providing an array of services and technical expertise. The Trust could be an influential partner in


- speaking to landowners about property acquisition for park land,
- negotiating conservation easements,
- providing general information about the benefits of parks, trails and open spaces,
- assisting with grant applications and other funding mechanisms and
- numerous other services necessary for the development of a regional trail system.

While TPL does not generally acquire land themselves, they have worked with communities to buy important parcels in the short term and hold them until other funding can be secured by the City for the purchase of the land. This could be another useful scenario if and when properties come up for sale in the near future.

Wildland Restoration Volunteers

WRV is a non-profit organization that provides an opportunity for people to come together, learn about their natural environment, and take direct action to restore and care for the land. The organization utilizes volunteers to construct trails, perform river bank restoration and habitat restoration and complete other land stewardship projects. The non-profit operates as a design-build operation with the added capacity of finding funding partners for projects. WRV could be an excellent partner to implement small riverside projects along the corridor while engaging the community.

Middle South Platte River Alliance (MSPRA)

In 2014, the City of Evans began working with the State of Colorado to form a river coalition that would become a voice for the South Platte River. While MSPRA is still in its infancy, there may be opportunities for the City to partner with this organization to assist with property/easement acquisition in the future. This organization could, like Poudre River Trail Corridor Inc. work as a bridging agent between land owner and the city who would likely become the recipient of a trail easement or property acquisition.

American Rivers

American Rivers works to create connections between communities and their rivers. The organization's Blue Trails Program works to help communities take action to protect and restore rivers for family friendly recreational uses such as fishing, boating and wildlife watching. This program could offer great resources for the City as it plans to open up the South Platte River for recreational use.

Other Partners

There are certainly many more partners that the city could choose to work with in order to make this project a success. These may include but are not limited to:

- The Colorado Water Trust
- The Colorado Healthy Rivers Fund
- The North Front Range Metropolitan Planning Organization
- Other environmental organizations
- Public health/wellness organizations
- Volunteers for Outdoor Colorado
- UNC and Aims Community College
- Local work groups/youth corps/service organizations


In a city where funding for projects is often somewhat limited, identifying and recognizing the various potentials of each of these organizations will be critical to successful implementation of these projects.


Toward the Future

This report charts a path to creating a holistic system of riverside parks and amenities, but it is only the beginning. Successful implementation of the trail and greenway system will require more than just a staff effort. Rather, it will need to include partner agencies, adjacent communities, state agencies and the general public. Design and implementation should be conducted with the participation of a broad group of stakeholders whose input and suggestions are taken into consideration. Doing so will help ensure a strong base of support, advocacy and stewardship for the system. The city might investigate the possibility of creating an effective community coalition for the development of this corridor. Such a coalition may bridge the gap between the city and individual land owners and/or other project stakeholders. The city may look to utilize the Middle South Platte River Alliance in this regard, join with the Poudre River Trail Coalition or create an entirely new organization.

The South Platte River is quite possibly the City of Evans' greatest untapped assets. The river corridor within the City of Evans has tremendous potential to serve a multitude of recreational purposes including, fishing, birdwatching, cycling, hiking, floating, and environmental play. The river also serves as a connection to Colorado history and allows us to experience and learn about natural systems. Unfortunately, aside from some limited access in Riverside Park this amazing asset is virtually inaccessible to the residents and visitors of the City of Evans. Proper investments made in the river corridor would not only provide the recreational amenities that residents who choose to live in the State of Colorado come to expect but also provide an adequate buffer between physical development and river that has a natural propensity for flooding. In fact reclaiming land along the river for recreation may be the best and most effective way of flood risk reduction.

Water is such a unique feature in our semi-arid climate that communities all along the front-range are working to reclaim their "waterfronts" as recreational amenities. The City of Evans should follow suit and begin a process of claiming its waterfront along the South Platte as an integral part of the city; as a recreational amenity for all its residents and visitors to enjoy. Engagement with the river and its natural systems would bring the City of Evans a huge boost in terms of quality of life, public health, safety and ultimately economic development. In the wake of the 2013 flood event, the city has a choice. It can choose to turn its back on the river in fear of another flood event, or it may choose to embrace it and adopt it as an integral part of the City. While the first choice may sound like the safe option, the second opens up a realm of possibilities for growth, investment, and civic pride.


Appendicies

A - Community Survey

B - Survey Results

C - Survey Results (from Evans residents only)

D - Focus Group Materials and Responses


Appendix A - Community Survey


The City of Evans is interested in creating a recreation corridor along the South Platte. This corridor will build upon the reconstruction of Riverside Park and create a park and trail system that extends along the 5-mile stretch of the Platte South of Evans. This system may one day connect to Greeley, Milliken and LaSalle as well. Before we begin the planning process, we'd like to get your input.

South Platte River Activities Survey

Section I: General Background Information

First some basic data . . .

1. Please select your age range.

- Under 17
 18-30
 31-50
 Over 50

2. What is your gender?

- Female
 Male

3. Where do you live

- Evans
 Other _____
- Greeley
- Weld County (not Evans or Greeley)

Section II: Recreational Interests

1. Below is a list of outdoor activities that could be provided along the South Platte River. Please indicate your or your family's level of interest in participating in each of these activities.

	Interested	Neutral	Disinterested
Bicycle Trails - Paved	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bicycle Trails - Unpaved: BMX/Mountain Bike	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Horse Trails	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nature Trails - Walking/Hiking	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fishing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Natural open space	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Off leash dog areas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kayaking/Canoeing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Floating the river (inner-tubes, rafts, etc)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bird watching/wildlife viewing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Environmental education	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Picnicing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Camping	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Other (please specify)

2. Which of these activities have you or someone in your household participated in the last year? (choose all that apply)

- | | |
|--|--|
| <input type="checkbox"/> Bicycling - paved trail | <input type="checkbox"/> Kayaking/canoeing |
| <input type="checkbox"/> Bicycling - BMX/mountain biking | <input type="checkbox"/> River float trip / rafting |
| <input type="checkbox"/> Horseback riding | <input type="checkbox"/> Birdwatching or Wildlife Viewing |
| <input type="checkbox"/> Hiking/walking in a nature area | <input type="checkbox"/> Attended an outdoor educational program |
| <input type="checkbox"/> Fishing | <input type="checkbox"/> Picnicing |
| <input type="checkbox"/> Visit to an open space preserve | <input type="checkbox"/> Camping |
| <input type="checkbox"/> Running your dog off-leash | |

3. What is your overall interest in having increased access to the South Platte River

- Interested
 Neutral
 Disinterested

Section III: Final Thoughts

1. Would you be interested in providing additional input by attending one or more upcoming meetings regarding the South Platte River Recreation Corridor Plan?

- Yes
 No

If yes, please provide an e-mail where we can easily contact you.

2. Thanks for taking our survey. Do you have any additional comments or suggestions for our upcoming South Platte River Recreation Corridor Master Plan?

Thank You!
😊

Appendix B - Community Survey Results

The following are the results of the community survey.

Section 1 - Question 1:

Please select your age range.

Answered: 226 Skipped: 1


Answer Choices	Responses	Count
Under 17	1.77%	4
18-30	26.99%	61
31-50	51.77%	117
Over 50	19.47%	44
Total		226

Section 1 - Question 3:

Where do you live

Answered: 215 Skipped: 12


Answer Choices	Responses	Count
Evans	49.77%	107
Greeley	41.40%	89
Weld County (not Evans or Greeley)	8.84%	19
Total		215

Section 1 - Question 2:

What is your gender?

Answered: 226 Skipped: 1


Answer Choices	Responses	Count
Female	69.47%	157
Male	30.53%	69
Total		226

Section 2 - Question 1:

Q4 Below is a list of outdoor activities that could be provided along the South Platte River. Please indicate your or your family's level of interest in participating in each of these activities.

Answered: 222 Skipped: 5


Section 2 - Question 2

Q5 Which of these activities have you or someone in your household participated in the last year? (choose all that apply)

Answered: 224 / Skipped: 8


Section 2 - Question 3

What is your overall interest in having increased access to the South Platte River

Answered: 217 / Skipped: 10


Answer Choices	Responses
Interested	93.55% 203
Neutral	6.45% 14
Disinterested	0.00% 0
Total	217

Appendix C - Survey Results (Evans Only)

The following are the results of the selected survey questions as answered exclusively by Evans Residents.

Section 2 - Question 1:

Q4 Below is a list of outdoor activities that could be provided along the South Platte River. Please indicate your or your family's level of interest in participating in each of these activities.

Answers: (84 Skipped)


Section 2 - Question 2:


Appendix D - Focus Group Materials and Responses

Script Outline for City of Evans Discussion Groups
City of Evans Planning Department
10/28/2015
Facilitated by Leslie Beckstrom and Rachel Freeman
Weld County Department of Public Health and Environment

I. Introductions

Chad Reischl will welcome and introduce the discussion group purpose to each group.

- Thanks for coming today, we really appreciate your time and input.
- The City of Evans recognizes the great potential for recreation along the South Platte River
- We feel that further investment in the river corridor will enhance the quality of life in Evans and promote economic development. Therefore we are in the process of creating a Recreation Corridor Master Plan.
- While the City's first priority is the reconstruction of Riverside Park; this Master Plan sets a course for expanding upon that investment in the long term.
- This focus group will help the City determine needs, desires, concerns, strategies, etc. that will need to be addressed in the plan. Planning staff will take this information and use it to create a plan of action for the corridor
- We've brought you together today to get your professional thoughts and opinions on this planning project. We want to know what ideas, concerns, or strategies your organization would have in relation to these questions. While you may have personal thoughts or opinions on today's topics we'd like those to take a back seat in today's discussion.

Group facilitators will introduce themselves along with the discussion process and reminders

"Good afternoon (evening), my name is Leslie Beckstrom (Rachel Freeman). I am the Healthy Eating Active Living Coordinator (Tobacco Control Program Supervisor) with the Weld County Department of Public Health and Environment. We have been asked by the City of Evans Planning Department to conduct these community discussion groups to help them understand the potential and desire for recreation along the South Platte River.

As a reminder, your participation in this discussion group is entirely voluntary, and you are welcome to leave at any point or simply to choose not to answer a question if you don't want to. Your answers will remain blinded, but do become part of the community engagement record for the City of Evans. *For resident group only* – To be eligible for the gift card drawing, you must be present to win. We ask that you turn off your cell

phones or pagers. If you cannot and if you must respond to a call, please do so as quietly as possible and rejoin us as quickly as you can.

We are going to capture your desires and concerns utilizing chart paper and note taking. The entire discussion experience should take about an hour to an hour and half. There are snacks and beverages (dinner and beverages) in the back of the room. You are welcome to go and help yourself at anytime. Are there any questions so far?

Leslie Beckstrom (Professional Group facilitator) and Rachel Freeman (Residents Group facilitator) will go over the Ground Rules for Discussion. We want you to feel free to express your views openly. Our role as moderators will be to guide the discussion. Ultimately we want you to talk to each other. Therefore, we ask that you follow these discussion ground rules:

- **Listen carefully** – respect everyone’s opinions and viewpoints
- **Speak truthfully** – be transparent and honest
- **Remain open** – be flexible with changes and allow for alternative points of view
- **Respect diversity** – all populations, economic sectors and community groups are welcome
- **Be inclusive** – all voices, opinions and perspectives are of value
- **Honor each other** – consider totality of circumstances when making decisions affecting other members

These will stay posted to the wall for the remainder of the discussion.

Group Specific Questions

Professional Group

Let’s begin by introducing yourself. Tell us your name and the organization you work for.

1. What do you see as the potential benefits of allowing more access to recreation in and along the river?
Probe: Which of these do you believe are more important?
F/U: What should be the vision for recreation along the South Platte River?
2. What are your primary concerns relative to opening up the South Platte River to more recreation?
Probe: How would you prioritize this list? Top three concerns?

3. What considerations need to be made for account for these concerns?
4. What might be some obstacles or issues that we might encounter? How might we overcome them?
5. If access were provided, what sort of amenities would you recommend we provide (examples might include, lighting, signage, seating, restrooms, etc.)
Probe: What mixture of recreational use do you envision for the South Platte River? Explain?
6. What partners might we tap into for successful implementation of the plan?
Probe: Please share contact information for each of these potential partners.
Probe: What opportunities do you see for the public to participate in this planning process?
7. What sort of funding mechanisms might the City look at for implementation of the plan?
Probe: What is the advantage of each of these funding possibilities?
F/U: Which one would you recommend be sought as the priority?
8. Have we missed anything that should be mentioned?

Resident Group

Let's begin by introducing yourself. For the remainder of the discussion, please try to utilize first names.

Give instructions for the "common ground" activity.

Now that we have learned a little more about each other, let's continue:

1. Please tell us a little bit about what your motivation or reason for coming today.
2. Tell us about the types of recreation that you are personally interested in seeing along the river.
Probe: How would you prioritize this list?
3. What do you see as the benefits of allowing more access to recreation in and along the river?
Probe: Which of these do you believe are more important?
F/U: What should be the vision for recreation along the South Platte River?
4. What are your primary concerns relative to opening up the River to more recreation?
Probe: How would you prioritize this list? Top three concerns?
5. If access were provided what sort of amenities would increase your use of the river corridor, (examples might include, lighting, signage, seating, restrooms, etc.)


Probe: What mixture of recreational use do you envision for the South Platte River? Explain?

6. Implementation of the plan will cost a significant amount of money. How do you feel about supporting this endeavor financially (e.g. would you support a small increase in property taxes and/or borrowing money for land purchases and amenities)? Would you support user fees to offset costs?

F/U: Which one would you recommend be sought as the priority?

7. Have we missed anything should be mentioned?

South Platte River Focus Groups – 10.28.15
Professional Group Discussion Notes

Map:


Key:

- DD**- Deb DeBoutez, Greeley Neighborhood Resources
- DL**- Daniel Lawrence, UNC Outdoor Pursuits
- JB**- John Barnett, City of Greeley-Planning
- KW**- Kristan Williams, City of Evans Communication
- RP**- Ron Pristera, Evans Fire Dept.
- SA**- Silas Arnold, UNC Outdoor Pursuits
- SR**- Steve Roach, Property Owner
- T**- Tine, Wife of Steve Roach

- MS**- Maggie Shawcross, Facilitator
- LB**- Leslie Beckstrom, Facilitator
- RF**- Rachel Freeman, Facilitator

Question 1: What do you see as potential benefits of allowing more access to recreation in and along the river?

KW: Economic development potential. If people have access to the river there will be more opportunities for sales revenue (snack shops and that sort of thing).

SA: More educational opportunities

DD: It would be really fun! Can fish, camp, picnic, Frisbee. Misses Riverside Park. It was a real jewel for the City of Evans.

DI: It will keep people in Evans. He takes UNC students elsewhere for recreational activities. It will keep money local.

DD: Educations on the history of the River and the region.

RP: Doesn't really talk about benefits much.

SR: Keeps youth outside doing "hearty" sports.

JB: River trail and corridor as an economic driver. Show that people value the community which brings more business as a result.

Question 2: What are your primary concerns relative to opening up the South Platte River to more recreation?

DD: The history and making connection to the agricultural heritage is most important.

DL: Education-teaching different techniques to students.

KW: Doesn't see economic development as siloed.

SA: Environmental Impacts

DL: Vandalism

SR: Safety is a concern, some people don't realize the danger of the river. Liability is a concern.

DD: Might take people away from Greeley.

DL: Open it up to people not just in Greeley/Evans area. There is a pro and con of having more people coming outside of the region.

KW: Monitoring- people might not use good judgment.

RP: Need to have clear cut authority on who can say when the water/shore can be accessed and when it can't. A 5 mile stretch of river can create all kinds of problems.

JB: History of using the river as a dumping ground (old cars, rebar, old cement, etc). There is evidence of this all along the corridor. This impacts the environment and creates concerns beyond the mere clean-up. There can be health impacts with inappropriate or comprehensive clean-up.

Question 3: What considerations need to be made to account for these concerns?

DD: Protecting private land owners as far as liability.

RP: Is it structurally going to be under government or is it "play at your own risk"? It has to be worked out in advance. Need clear cut communication of river access. Need clear map of public v. private property. How do you call for help if someone's drowning? The infrastructure needs to be there.

SA: Signs need to be posted with expectations of public.

T: Will there be limited access to the river?

RP: There is a model for that with the National Forest. Will property owners be responsible for paying for the signs? Doesn't think that is a reasonable expectation of property owners.

DL: Will there need to be more police presence over certain points of the day? There should be visibility of security personnel.

DD: Ecological integrity of the area.

JB: Major landfill will need to be cleaned up. This may affect public safety efforts.

Question 4: What might be some obstacles or issues that we might encounter? How might we overcome them?

KW: Parking/Access Points.

DD: How much does City of Evans own of the River stretch? You could build parking potentially, but need to have ownership of land. Sometimes the river is really low and the water comes from downtown Denver so clean water is an issue. How do we overcome that? –not sure.

RP: There's only one bridge to get to the other side. Being about to know where you are along the river has to be taken into consideration in case of an emergency. You can't get to the South side of the River. There will be a lot of different government entities involved in this project and we have to know how to deal with it.

DD: You'll encounter opposition from property owners. Need to know when to compromise and meet their needs.

SR: Main concern is liability. Need access across everyone's property. It's a worthwhile project but needs to be dealt with on an individual basis.

RP: How does title address ownership with your property? (Question posed to SR)

SR: We own to the middle of the river (the land under the river, not the water). One property goes across the water.

RP: I'm used to government owning the water.

SR: There are certain places in the North Platte where you can't touch ground under the water.

DL: Understanding whose private land you can hike through is important. Do research on how this happened during the years. Seen signs stating "stay on trail"

RP: Plan has to proceed with the government drafting the plan and providing a template to property owners. This will help alleviate burden on property owners and may speed up the development process.

SR: Main thing is doesn't want the liability. Thinks that many property owners think this way as well.

Question 5: If access were provided, what sort of amenities would you recommend we provide?

DL: He hasn't gone out himself to see the land, but should put in campground to help with revenue. If the campground washes out in the winter it's not a big deal. Parking lots, more than one put-ins and take-outs. Have restrooms and call boxes like the North Platte River has.

KW: Signage would be key at every access point. Information about if you have a problem where's where you can go. She's on the fence about lighting because it may encourage people to be there after dark.

DD: Beaches, shared usage access, trash service, interpretive signs.

KW: Restrooms to protect property owners. Seating in various areas to fish.

SA: Changing rooms conducive to families

Question 6: What partners might we tap into for successful implementation of the plan?

KW: Big financial companies. Who pays for it? Need to think long-term for maintenance. This is a huge thing to think about.

DD: Both chambers would be interested, anybody in recreation. District 6 for education, Weld County Health Department, North Colorado Health Alliance, non-profits that focus on health, FEMA?, could the city raise taxes?

JB: Disaster relief compensation of community upgrades.

KW: Wildlife and Game

DD: Bird watchers

DL: UNC and the RTH Program, the ropes course was built for class credit. This could be another resource. Could have classes at the river. Aims Community College could be involved too. Oil and Gas Industry, the Monfort Family, Anheuser Busch.

DD: User fees/taxes

Question 7: What sort of funding mechanisms might the City look at for implementation of the plan?

DD: Grants

KW: There is an assumption that the City of Evans will find the money. This is not a given.

RP: It's a chicken and egg situation. Need to know how much the project will cost before talking about funding. It will take years of work. What does successful mean? Need to get it done in stages. How will it be staged? It will take decades of work. Are you going to try to build a trail?

DL: How was the Poudre River Trail developed? Look to them for guidance. Day use fees, donations, sponsors could also be used.

JB: Weld County because of the old landfill. EPA because of the need to clean-up the corridor. Believes a GOCO Legacy grant would be ideal.

Question 8: Have we missed anything that should be mentioned?

DD: Have you reached out to people who are managing trails along other rivers? Are we certain the river won't be dammed?

KW: Requests that the City loop back to people who went to focus groups. There needs to be follow-up with this project.

DD: Get private property owners involved right now.

South Platte River Master Plan Focus Group – 10/28/2015
Professional/Stakeholder Group – Chart paper notes

Question One – What do you see as the potential benefits of allowing more access to recreation in and along the river?

- Economic development potential; access to River brings people to the area – people will spend money here.
- Educational – youth involvement
- Really fun – canoeing, fishing and camping
- Give recreation access to people here, keep people here; keep them locally
- History – think like the Poudre Heritage; South Platte River has historical importance to this area/region
- Brings youth outside and into nature

Question Two and Three – What are your primary concerns relative to opening up the South Platte River to more recreation? What considerations need to be made for account for these concerns?

- Vandalism
 - More police visibility/presence
 - Outside hours – closed dusk to dawn
- Safety – river is dangerous at certain times of the year
 - Ecological integrity of the area
 - Existing landfill near river that needs to be cleaned up
- Might take people away from Greeley
- People from outside the region might come into the area
- Monitoring of the area
- Questions of who owns the water. Where does the government ownership start and stop.
- Private property owners – protecting them from liability
 - Is it under the umbrella of government? This needs to be worked out in advance.
- Need for infrastructure
- Determine access points (number and where)

Question Four – What might be some obstacles or issues that we might encounter? How might we overcome them?

- Parking at/for access points; how much of area around park is owned by City of Evans?
- Enough water; enough clear water
- Access to the river
- Will encounter concerned property owners
- Property owners are concerned about liability

- There are trails that run through private property and rules that go with that
- Property owners mostly concerned with liability; they don't want to deny people from enjoying the river

Question Five – what sort of amenities would you recommend we provide?

- Campground; nightly fee (revenues) going back to the City
- Parking lots (more than one)
- Put in/take out points; access points
- Signage at every single access point
- Call boxes
- Lighting; does this encourage access to park after hours? Do we want this? Does this encourage or discourage vandalism?
- Beaches
- Shared usage
- Trash service
- Interpretive signs
- Restrooms
- Seating (to sit and fish)
- Changing areas

Question Six – What partners might we tap into for successful implementation of the plan?

- Financial component here; long term funding needed, not just construction for maintenance too
- Chambers of Commerce
- Cultural parks, Recreation districts
- School districts
- Health Department, Health Alliance, state level health department
- FEMA funds – disaster relief
- CDBG
- Recreation partners – Wildlife and Game, Audubon Society
- University of Northern Colorado (hospitality and recreation departments)
- Aims Community College
- Big companies
- Oil & Gas companies
- Monfort family
- Taxes and user fees

Question Seven – What sort of funding mechanisms might the City look at for implementation of the plan?

- Grants
- Not a given that City owns the project; consider forming its own non-profit?
- What is the plan? Timeline; definitely need to break this into stages

- Looking at past project; Poudre Rive trail – how was that done? How property owners were held responsible/involved?

Question Eight – Have we missed anything that should be mentioned?

- Have efforts been made to reach out to others trails? To learn what they have done?
- As efforts more forward, involve people who have an interest
- Involve private property owners from the beginning.

South Platte River Focus Groups – 10.28.15
Resident Group Discussion Notes

Map:


Key:

- LB – Laurie Baer
- MF - Marcus Finning
- KF – Kyle Myers
- CG – Colleen Griffith

- LAB- Leslie Beckstrom, Facilitator - note taker
- RF- Rachel Freeman, Facilitator

Question 1: Tell us a little bit more about your motivation or reason for coming today?

LB: Heard about the meeting for the Master Plan at a previous open meeting. Excited about the possibilities, like a bike trail from Evans to Denver.

CG: Misses being able to go to Riverside Park; a possibility for "recreation" within Riverside Park is exciting.

KF: Works for Evans; has strong interest in the community; Loved being able to go to Riverside Park; Interested in having the park back.

MF: Wants to find other outdoor activities to do with his children.

Questions 2-7 were captured onto chart paper. The responses are grouped without individual identifiers.

Question Two – Tell us about the types of recreation that you are personally interested in seeing along the river.

- Trails and open space; both paved (for bikes) and unpaved (for runners) would be good; these could be situated side-by-side.
- River access; tubing; canoeing; fishing.
- Scenic views; resting points – somewhere at the higher points; especially for older adults.
- Picnic shelter

Group was asked to prioritize these. They choose to prioritize: trails; scenic views and resting points

Question Three – What do you see as the benefits of allowing more access to recreation in and along the river?

- Being able to stay close to home for recreation options; less travel time in a vehicle.
- Close access
- Open space to merely enjoy and for stress release; could go there for a lunch period, etc.
- Use the area to attract wildlife and birds (especially song birds); Utilize planting to attract bees and butterflies; would need small prey for larger birds like falcons, hawks and eagles.
- Bicycling trails to connect to other destinations and towns; connectivity
- Quality of life
- More recreation leads to better health (and public health)
- Economic development

Group was asked to indicate which of these was most important. They choose: open space and quality of life.

Question Four – What are your primary concerns relative to opening up the River to more recreation?

- People dumping trash along the river
- People of questionable character (drug and alcohol use) or mental illnesses hanging and/or living along the river (vagrancy). Big concern regarding safety of other people visiting the area or utilizing the park/corridor.
- Police/safety enforcement of the area
- Chemical monitoring – what is in the water and coming downstream from Denver?
- Visibility of the area – dark and concealed areas could be a problem; may need lights
- Monitoring for health impacts

Group was asked to prioritize these. They choose vagrancy and safety as the top concern.

Question Five – If access were provided, what sort of amenities would increase your use of the river corridor (examples might include lighting, signage, seating, restrooms, etc)?

- All of the given examples (lighting, signage, seating, restrooms)
- Dog waste bag stations
- Lighting – can be expensive, especially on trails; riding at night might be questionable.
- Restrooms; portable might be better due to tagging, maintenance and cleaning issues.
- Access and departure points; multiple ones along the corridor

- Parking
- Shelters and benches

Question Six – Implementation of the plan will cost a significant amount of money. How do you feel about supporting this endeavor financially (e.g. would you support a small increase in property taxes and/or borrowing money for land purchases and amenities)? Would you support user fees to offset costs?

- Group was interested in better understanding how much support the plan already had. Having an idea of how much financing would be needed and where it would come from would be helpful. Even if this was a good estimate.
- They want to know it is going to cost.
- Concern about the amount of money (percentage) being spent on infrastructure verses administration. They would want the project to have high transparency.
- Most feel that user fees would be a good idea, but the enforcement would be difficult (and possibly expensive from a personnel point-of-view). Good idea in theory but relies on the honor system for collection potentially.
- Would be willing to consider a tax increase to fund but want the money spent on infrastructure not necessarily "art" projects.
- Other funding options could include: marijuana tax dollars, oil/gas dollars, impact fees for new development
- User fees could include: canoe and/or boat inspection fees; fishing fees
- Potential grants could include: GOCO and DOW (Dept of Wildlife)
- Last idea was being able to identify contributions from other interested parties working to secure connectivity across the region, especially if this were to become a larger project in scope.

Question Seven – Have we missed anything that should be mentioned?

- Future impact fees
- They really wanted to know what was already on the drawing board. Where it stands? And about projections?

Chad Reischl restated that Riverside Park is the number one priority. The city anticipates potential property acquisition. City sees nature trails as a quick win.

He also mentioned plans for the ditch trail corridor which would connect Evans neighborhoods and the river. There is already a ditch access road which is dirt and already fairly level. He also mentioned Ashcroft Draw.