

JORDAN RIVER COMMISSION

DIRECTOR'S NOTE

DEAR JORDAN RIVER STAKEHOLDER:

The close of a year is always a great time to reflect, and the fifth full year of the Jordan River Commission brought with it some significant milestones and reasons to celebrate.

In 2008, community members came together in a series of workshops to discuss the future of the Jordan River and to develop a long-range vision for the river corridor. This process, led by Envision Utah and sponsored in large part by Salt Lake County, resulted in a document called the Blueprint Jordan River. The vision was ambitious, with a projected timeline of 50+ years for full implementation. It outlined a series of "Big Ideas", and ten guiding principles and a detailed action plan for implementation. The Blueprint also recommended the creation of a new entity to facilitate implementation of this vision.

Today, representatives from 28 local and state governments and 24 additional community partners gather each month as part of the Jordan River Commission to keep this vision alive and to identify new opportunities for implementation. These partners have secured \$22 million in new funding for the river corridor, bringing us that much closer to a Blueprint Jordan River reality.

In 2016 brought with it a major milestone. Completion of the Jordan River Trail was cited as the number one priority of participants in those early visioning workshops. Thanks to the generous support of Salt Lake County voters, the Utah State Legislature, and our local governments, all the funding needed to complete the Jordan River Trail has now been secured. The designs and agreements for the very last remaining gaps in the trail system are being finalized, and we anticipate much celebration in Fall of 2017 as we cut the ribbon on a continuous, paved 45-mile Jordan River Trail.

The end of one year is similarly an opportunity to look forward. The Jordan River Commission holds a Strategic Planning Retreat every two years to set our goals for the coming year. Four areas of focus emerged as top priorities at this year's retreat. They are, 1) Education, outreach, and marketing, 2) Improving ecological integrity, 3) Securing ongoing funding, and 4) Improving water quality.

We are excited to kick off 2017 with a focused effort to address these topics, doing what we do best: collaboration. Achieving the Blueprint vision will depend on the contributions and work of many. Thank you for joining us in this effort.

Warm Regards,

Laura Hanson

3

COMMISSION

LAURA **HANSON**

MICHAELA **BOOTHE**

TYLER KNAB

BOARD CHAIR Councilmember **Aimee Newton** Salt Lake County

Councilmember **Stan Porter** North Salt Lake

Councilmember Sandy

Commissioner Larry Ellertson, Utah County

Ms. Erica Gaddis, Utah Division of Water Quality

Mr. Tom Holstrom, Central Valley Water Reclamation Facility **Councilmember Alan Jackson**, Bluffdale City

Mr. Tyler Kruzich, Chevron

Mr. Garland Mayne, South Valley Sewer District

Mayor Ben McAdams, Salt Lake County

Mr. Kris McFarland, Workers Compensation Fund

Mr. Phillip Pascale, Wasatch Rowing Foundation

Mr. Scott Peters, Jordan River Foundation

Mr. Lee Rawlings, South Valley Water Reclamation Facility

Mayor Kim Rolfe, West Jordan

Mr. Soren Simonsen, Community At Large

Commissioner Jim Smith, Davis County

Councilmember Debbie Snow, South Salt Lake

Councilmember Trent Staggs, Riverton

Councilmember Tee Tyler, Cottonwood Heights

Mr. Greg Warner, Utah State Fairpark

Mr. Dal Wayment, South Davis Sewer District

Councilmember Michele Weeks, Draper

Councilmember Stephen Willden, Saratoga Springs

Mr. **Dennis Pay** South Salt Lake

TECHNICAL ADVISORY COMMITTEE:

Mr. Andrew Aagard, Riverton

Mr. Kevin Astil, West Valley City

Mr. Ryan Beck, Envision Utah

Mr. Adriaan Boogaard, Community

Mr. Val Bowlden, South Salt Lake Valley Mosquito

Abatement District

Mr. Angelo Calacino, Salt Lake County

Ms. Sarah Caroll, Saratoga Springs

Ms. Chris Cline, US Fish & Wildlife Service

Mr. Steve Clyde, Clyde Snow Attorneys

Mr. Jason Draper, Salt Lake City

Mr. Ary Faraji, Salt Lake Mosquito Abatement District

Ms. Sage Fitch, Salt Lake County

Mr. Ty Harrison, Center for Documentary Expression & Art

Mr. Scott Hess, Wasatch Front Regional Council

Mr. Colby Hill, South Jordan

Mr. Matt Hilderman, Midvale

Mr. Matt Howard, Utah Division of Wildlife Resources

Mr. Alan Jackson, Bluffdale

Ms. Jenifer Jastremsky, Draper

Mr. John Larsen, Upper Jordan River Water Commissioner

Mr. John McMullin, Utah County

Mr. Theron Miller, Jordan River & Farmington Bay Water **Quality Council**

Mr. Elliott Mott, Community

Mr. Tyler Murdock, Salt Lake City

Mr. Dennis Pay, South Salt Lake

Mr. Dan Potts, Salt Lake County Fish & Game Association

Mr. Jim Price, Mountainlands Association of Governments

Ms. Ali Oliver, North Salt Lake

Mr. Jeff Oyler, Davis County

Ms. Rachel Shilton, Utah Division of Water Resources

Mr. Jim Sprung, Taylorsville

Mr. Ben Stireman, Utah Division of Forestry Fire & State Lands

Mr. Shane Swenson, Jordan Valley Water Conservancy District

Mr. Charles Tarver, West Jordan

Mr. Bob Thompson, Salt Lake County

Mr. Chuck Williamson, Utah Division of Water Rights

Ms. Sandy Wingert, Utah Division of Water Quality

BOARD OF DIRECTOR'S:

Mayor David L. Alvord, South Jordan **Councilmember Dan Armstrong**, Taylorsville

Mr. Richard Bay, Jordan Valley Water Conservancy District

Mr. John Bennett, Governor's Office

Mr. Jerry Benson, Utah Transit Authority

Mayor Ron Bigelow, West Valley City

Mayor Jackie Biskupski, Salt Lake City

Mr. Jon Bronson, Zions Bank

Mr. Brian Cottam, Utah Division of Forestry Fire & State Lands

VICE CHAIR

Ms. Alene Bentley, Rocky Mountain Power

Mr. Tim Brown, Tracy Aviary

Mr. Rich Cunningham, Utah House of Representatives

PARTNERS

American Preparatory Academy

Backcountry.com

Bluffdale City

Bonneville Cooperative Weed Management Area

Boy Scouts of America

Castleland RC&D

Center for Documentary Expression and Art

Center for the Living City

Chevron

City of Cottonwood Heights

City of North Salt Lake

City of Saratoga Springs

City of South Salt Lake

Comcast

Community Foundation of Utah

Community Studio

Cotopaxi

Cross Watershed Network

Davis County

Draper City

Envision Utah

Get Into the River Festival

Hawthorn Academy

Jordan River Community Initiative

Jordan River Foundation

Jordan River Restoration Network

Jordan Valley Water Conservancy District

Kids in Action

KRCL

Let's Move! Outside

Mark Miller Subaru

McGillis School

Midvale City

Mountain Springs Community Church

Mountainlands Association of Governments

National Fish and Wildlife Foundation

National Park Service, RTCA Program

Nature Works Alliance

NeighborWorks

Nonprofit Development Partners

Redevelopment Agency of Salt Lake City

RiverRestoration.org

Riverton City

Rocky Mountain Power

Salt Lake City, Parks and Public Lands

Salt Lake City, Planning

Salt Lake City, Public Utilities

Salt Lake City, Youth and Family Services

Salt Lake County Fish and Game Association

Salt Lake County, Flood Control

Salt Lake County, Health

Salt Lake County, Parks and Recreation

Salt Lake County, Planning

Salt Lake County, Watershed Restoration and Planning

Salt Lake County, Weed Control

Sandy City

Seven Canyons Trust

Sorenson Unity Center

South Jordan City

Taylorsville City

The Nature Conservancy

Tracy Aviary

Tyler Knab

United Way

University of Utah, Biology

University of Utah, City and Metropolitan Planning

University of Utah, Civil and Environmental Engineering

University of Utah, Parks, Recreation and Tourism

US Fish and Wildlife Service

Utah Conservation Corps

Utah County

Utah Cultural Celebration Center

Utah Department of Agriculture and Food

Utah Division of Forestry Fire and State Lands

Utah Division of Parks and Recreation

Utah Division of Water Quality

Utah Division of Water Resources

Utah Division of Water Rights

Utah Division of Wildlife Resources
Utah Department of Transportation

Utah House of Representatives

Utah Lake Commission

Utah Open Lands

Utah Reclamation Mitigation and Conservation Commission

Utah Senate

Utah Society for Environmental Education

ACCOMPLISHMENTS

VOLUNTEERS & EDUCATION

16,031 HOURS volunteer time logged since 2012

110,354 POUNDS weeds pulled since 2012

50 ACRES restored in 2016

3,801 POUNDS trash removed since 2012

1,025 TREES planted since 2012

986 POUNDS grass seed spread since 2012

• \$111,782.30 RECEIVED IN 2016 FOR RIPARIAN RESTORATION EFFORTS •

MEMBERSHIP

In 2016, the Jordan River Commission welcomed six new members: Midvale, Bluffdale, South Davis Sewer District, Central Valley Water Reclamation District, South Valley Sewer District, and Jordan Basin Water Reclamation Facility!

AGENCIES

FUNDRAISING

North Temple Bridge Jordan River Trail (\$1.23 million), 2016 Legislative Appropriation This appropriation provides critical funding to close the final gap in the 45-mile Jordan River Trail, between North Temple and 200 South in Salt Lake City. The new 1,200 foot long bridge will provide sweeping views of the river as well as make essential neighborhood and transportation connections. By Fall 2017, the Jordan River Trail will be completed thanks to the hard work and collaboration of many cities, counties, and districts.

Jordan River Water Trail (\$2.12 million), 2016 Salt Lake County Parks and Recreation Bond Key boater access points are already being developed at either end of the river thanks to investments from the cities of Saratoga Springs and North Salt Lake. This bond will complete the trail by implementing a Water Trail master plan for the Salt Lake County segment of the river. Expect to see a series of new boat ramps and boater-oriented signage in 2018. The goal is to eventually connect boaters from Utah Lake to the Great Salt Lake.

Pioneer Crossing Park (\$3.0 million), 2016 Salt Lake County Parks and Recreation Bond This 20-acre natural open space will be restored with new native vegetation plantings and site improvements including a series of soft surface trails, boardwalks, picnic areas, historical education areas, a natural amphitheater, a canoe launch, and more. This site boasts a large native Cottonwood forests along the river. With this anticipated restoration effort, critical habitat area for migratory birds and other wildlife will be enhanced.

PROJECTS

COTTONWOOD POND

Along with its partners, the Jordan River Commission has transformed a neglected stormwater detention pond, overgrown with invasive vegetation and trash, into a functioning wetland. Today, dozens of species of birds can be seen here, new native plants are establishing, and public art creates a destination for the community.

engaged

This 20-acre natural area is thought to be the site of the first crossing of the Jordan

River by settlers of the west side of the Salt Lake Valley. It is home to one of the few

mature Cottonwood forests along the river. The Jordan River Commission assisted

Salt Lake County with the first on-the-ground work to restore and celebrate this site.

trash removed grass seed spread

PARTNERS:

Center for Documentary Arts & Expression • West Valley City • River Restoration • Utah Conservation Corps • University of Utah, Parks, Recreation & Tourism • Utah Water Watch • Utah Department of Wildlife Resources

planted

PIONEER CROSSING PARK

trees removed

PARTNERS:

- West Valley City
- River Restoration
- Utah Conservation Corps
- Utah Department of Forestry, Fire & State Lands
- Salt Lake County Parks & Recreation

2,000 LBS **650 LBS** trash removed grass seed spread

1,000 INVASIVE trees removed

volunteer time logged

PROGRAMS

BEST PRACTICES WORKSHOP

Building on our award-winning Best Practices for Riverfront Communities toolbox, our Best Practices Training Series provides local decision-makers with new tools and continuing education to better protect, plan for, and manage lands within the Jordan River Parkway. In 2016 we learned from both local and national experts on topics that ranged from wildlife to watershed protection.

trained

- Salt Lake County, Watershed Restoration & Planning
- NatureWorks Alliance

PUNCTUREVINE MANAGEMENT

Flat tires? We're working on that. The Jordan River Commission and its partners have been hosting regular weed pulls, reseeding with native grasses, and deploying a biological agent to help prevent the spread of these notorious weeds.

25,000 WEEVILS released

85 VOLUNTEERS engaged

20 ACRES

PARTNERS:

- Utah Department of Agriculture & Food
- Salt Lake City, Parks& Public Lands
- Salt Lake County, Weed Control
- Utah Weed Control Association
- Utah State University,
 Environment & Society

JORDAN RIVER TEACHING TOOLKITS

PARTNERS:

- Utah Conservation Corps
- National Park Service

Youth education was identified as a top priority by the Jordan River Commission in 2016. It's cliché, but children truly are going to be the future leaders and protectors of the Jordan River Parkway. Our new teaching tool kits and field trips are helping kids understand the role, challenges and opportunities facing the Jordan River.

GRANTS

The Jordan River Commission recognizes that no one entity can implement all the recommendations of the Blueprint Jordan River, and that realizing this long-range vision for the river corridor will take the concerted efforts of many organizations. To that end, the JRC is pleased to support its member governments and partner organizations with financial support for projects that help to implement the recommendations outlined in the Blueprint.

BRAIDED NEXUS, WENDY WISCHER

This project consisted of the creation of an artwork made out of native willow branches that will be woven together to form a sculptural object that functions on three levels. One level is the artwork itself, creating a design that inspires and moves the viewer in poetic ways. The second level is the sculpture functioning as part of the restoration where it will be placed along the pond bank for erosion control. Some of the willow at the waters edge may sprout new willow plants and the woven branches will provide stability for additional plants to grow. Over time, the piece will be absorbed into the landscape, melding with it. The third level is within the form itself, as it will create a gathering space through shapes the viewers can sit on; to commune or rest near the pond. Goals include connecting the community with their surroundings, while at the same time, directly impacting and participating in the restoration efforts in a tangible way.

CENTER STREET BOAT ACCESS, NORTH SALT LAKE

The City of North Salt Lake acquired property along the Jordan River to install a boat takeout facility. The facility will include a gravel boat ramp, eddy, asphalt trail leading to the ramp, picnic table with pavilion, concrete pad for portable restrooms, and asphalt parking area. The proposed boat takeout facility will be the northernmost takeout point on the Jordan River and the only facility in Davis County. The nearest takeout facility is approximately 3 miles upstream, so this would open up 3 additional miles to travel on the river. The recreational facility will be used by boaters of all types and skill levels along the Jordan River, and used for fishing. The installation of this facility will increase economic development in the area by opening up a new recreation market in North Salt Lake that previously has not been tapped. This facility will increase the number of visitors to the City and improve the appearance and function of surrounding properties.

OTHER JORDAN RIVER COMMISSION SMALL GRANTS AWARDED:

University Of Utah - Evaluation of human use and health outcomes on the Jordan River Trail - Phase I Jordan River Foundation - Evaluation of human use and health outcomes on the Jordan River Trail - Phase II University Of Utah - Restoring Rivers, Serving Students: Juvenile Justice & Environmental Education Center for the Living City - Three Creeks Confluence: Urban Interventions & Environmental Education West View Media - Jordan River Community Engagement Project

DONORS

PLATINUM SUPPORTERS

(\$10,000+)

Barry and Elaine Harman Foundation Zions Bank

GOLD SUPPORTERS

(\$4,999 to \$9,000)

Chevron

Rocky Mountain Power Workers Compensation Fund

SILVER SUPPORTERS

(\$500 - \$5,000)

Brant Snow

Tracy Aviary

Utah State Fairpark

BRONZE SUPPORTERS

(\$1-\$499)

Jordan River Foundation

Wasatch Rowing Foundation

Susan Allen

Greta deJong

Caroline Saouma

Carrie Peterson

Jennifer Rodgers

Erin Robinson

Edward Campbell

Brant Snow

Hawthorn Academy 5th Grade

Glen Dover

Kacie Evans

Jeremy Cummings

Paul Kelley

Courtney Rose

FINANCIALS

INCOME

INCOME \$295,533 PROGRAM EXPENSES \$117,506

ADMINISTRATIVE EXPENSES \$149,920 END OF YEAR NET ASSETS \$213,845

Full financial statements available at the Utah State Auditor

EXPENSES

A VOLUNTARY PARTNERSHIP OF GOVERNMENTAL AND NON-GOVERNMENTAL MEMBERS WORKING TOGETHER TO IMPLEMENT THE BLUEPRINT JORDAN RIVER, TO SERVE AS A TECHNICAL RESOURCE TO LOCAL COMMUNITIES, AND TO PROVIDE A FORUM FOR COORDINATION OF PLANNING, RESTORATION, AND RESPONSIBLE DEVELOPMENT ALONG THE JORDAN RIVER CORRIDOR.

