

Santa Ana River Trail Master Plan

Corona-Eastvale-Norco Segment
State Route 71 to
Hidden Valley Wildlife Area

Prepared for

Riverside County Regional Park &
Open-Space District
City of Corona
City of Norco
Jurupa Community Services District

Prepared by

The Dangermond Group
WRC Consulting, Inc.
Michael Brandman Associates
Kammeyer and Associates

June 2011


Blank Page


Acknowledgments

We would like to acknowledge and to thank everyone who assisted in the update of the 2011 Santa Ana River Master Plan Study.

County of Riverside Board of Supervisors:

Bob Buster	District 1
John F. Tavaglione	District 2
Jeff Stone	District 3
John J. Benoit	District 4
Marion Ashley	District 5

Riverside County Regional Park and Open-Space District Staff:

Scott Bangle	General Manager
Marc Brewer	Sr. Park Planner

City of Corona City Council:

Stan Skipworth	Mayor
Eugene Montanez	Mayor Pro Tem
Karen Spiegel	Council Member
Steve Nolan	Council Member
Jason Scott	Council Member
Richard O. Haley	City Treasurer

City of Corona Parks and Recreation Commission:

Dave McDougall	Chair
Mike Hickey	Vice-Chair
Edward Carillo	Commissioner
Nancy Martin	Commissioner
Kevin Button	Commissioner

City of Corona Parks and Community Services Department Staff:

Gabriel Garcia	Director
Mark Wills	Administrative and Community Services Manager
Maureen Brooks	Management Analyst

City of Norco City Council:

Berwin Hanna	Mayor
Kevin Bash	Mayor Pro Tem
Kathy Azevedo	Council Member
Greg Newton	Council Member
Harvey C. Sullivan	Council Member

City of Norco Parks and Recreation Commission:

Sharon Wagner	Chair
Corinne Holder	Vice Chair
Richard Hallam	Commissioner
Jeanine Adams	Commissioner
Richard Boyle	Commissioner

City of Norco Staff:

Brian Petree	Director of Parks, Recreation and Community Services
Bill Thompson	Public Works Director
Lori Askew	Associate Civil Engineer

Jurupa Community Services District Staff:

Ric Welch	Director of Parks and Community Affairs
Pam Chow	Consultant

Other Contributors:

Santa Ana River Trail Technical Advisory Committee

Santa Ana River Trail Policy Advisory Group

United States Army Corps of Engineers

United States Fish and Wildlife Service

Orange County Water District

County of Orange Public Works – Orange County Flood Control Division

Patricia Locke-Dawson


Table of Contents

Acknowledgments		
Abbreviations		
Executive Summary	1	
History and Background	3	
Introduction and Purpose	3	
Master Plan Project	3	
Planning and Design	4	
Master Plan Goals	4	
Trail Planning Criteria	5	
Constraints	6	
Opportunities	7	
Construction Phasing and Projected Timing	8	
Estimated Construction Costs	8	
Estimated Maintenance Costs	8	
Recommended Trail Alignment Overview	9	
Map ES-1: Santa Ana River Trail - Paved Trail - Recommended Alignments, Reaches I-VIII	10	
Map ES-2: Santa Ana River Trail - Paved Trail - Recommended Alignments, Reaches IX-XII	11	
Map ES-3: Santa Ana River Trail - Soft Surface Trail - Recommended Alignments, Reaches I-VIII	12	
Map ES-4: Santa Ana River Trail - Soft Surface Trail - Recommended Alignments, Reaches IX-XII	13	
Environmental Analysis and Permitting	14	
Public Workshop Process	14	
Report	14	
Section 1 Recommended Alignments	15	
Introduction	17	
Project Area	17	
Project Area Map	18	
Planning Process	19	
Field Surveys and Assessments - Biological	20	
Field Surveys and Assessments - Engineering	20	
Soil Field Studies	20	
Flooding Evaluations	20	
Public Workshops	21	
Recommended Alignments	21	
REACHES I-IV (Narrative)	22	
Map 1-1: Santa Ana River Trail - Recommended Trail Alignments, Reaches I - VIII	23	
REACHES V-VIII (Narrative)	24	
Map 1-1: Santa Ana River Trail - Recommended Trail Alignments, Reaches I - VIII	25	
REACHES IX-XII (Narrative)	26	
Map 1-2: Santa Ana River Trail - Recommended Trail Alignments, Reaches IX-XII	27	
Exhibit 1-1 REACH III, Alt. - 1, Auxiliary Dike Trails, Prado Basin	28	
Exhibit 1-1a REACH III, Bike Trail Rest Area on Auxiliary Dike	28	
Exhibit 1-2 REACH IV, Butterfield Dr., West, Corona, CA	28	
Exhibit 1-3 REACH V, Butterfield Dr., East, Corona, CA	28	
Exhibit 1-4 REACH VI, Aviation Drive, Corona, CA	29	
Exhibit 1-5 REACH VI, Alcoa Dike Trails, Corona, CA	29	
Exhibit 1-6 REACH VII, Rincon St. Trails, Corona, CA	29	
Exhibit 1-7 REACH VIII, Bluff between Stagecoach Dr. and River Rd.	29	
Exhibit 1-8 REACH IX, Archibald Bluff, Eastvale, CA	30	
Exhibit 1-9 REACH IX,X,XI,XII, Typical Norco Roadway Sections	30	
Exhibit 1-10 REACH XI, I-15 to Pedley Ave.	30	
Exhibit 1-11 REACH VIII, Hamner Ave. Connector to Eastvale Community Park	30	
Exhibit 1-12, REACH XII, Arlington Ave., Riverside	31	
Table 1-1 Santa Ana River Recommended Paved Trail Alignment	32	
Table 1-2 Santa Ana River Recommended Soft Surface Trail Alignment	35	
Construction Notes	38	
Section 2 Trail Amenities	39	
Introduction	41	
Table 2-1: Trail Fencing and Barrier Locations	42	
Table 2-2: Park Facilities at Staging/Rest Area	43	
Map 2-1: Santa Ana River Trail - Recommended Trail Alignments and Staging Area Locations, Reaches I-VIII	44	
Map 2-2: Santa Ana River Trail - Recommended Trail Alignments and Staging Area Locations, Reaches IX-XII	45	
Exhibit 2-1 REACH III, Proposed Staging Area at Auto Center Dr.	46	
Section 3 Phasing Plan	47	
Introduction	49	
Process	49	
Phasing Recommendations	49	
Table 3-1 Santa Ana River Trail Phasing Plan	50	
Table 3-2 Santa Ana River Trail Phasing Plan Analysis	52	
Section 4 Construction Cost Estimates	55	
Introduction	57	
Section 5 Maintenance Cost Estimates	59	
Introduction	61	
Estimates	61	
Deferred Maintenance Costs	61	


Appendix A

Section 6 Ownership Study 63

Introduction 65

Map 6-1: Santa Ana River Trail - Recommended Trail Alignment and Property Ownership, Reaches I-VIII 66

Map 6-2: Santa Ana River Trail - Recommended Trail Alignment and Property Ownership, Reaches IX-XII 67

Table 6-1 Santa Ana River Trail - Recommended Alignment Parcel Ownership Information 68

Required Environmental Permits 69

Table 6-2 Santa Ana River Trail - Required Environmental Permits 69

Section 7 Utilities Research 71

Introduction 73

Process 73

Utility Data Sources 73

Table 7-1: Utility Conflict Data for Santa Ana River Trail 74

Map 7-1: Santa Ana River Trail - Existing Water Lines and Structures 75

Map 7-2: Santa Ana River Trail - Existing Sewer Lines and Structures 76

Map 7-3: Santa Ana River Trail - Existing Storm Lines and Structures 77

Map 7-4: Santa Ana River Trail - Existing Gas Pipelines 78

Map 7-5: Santa Ana River Trail - Existing SARI Line 79

Map 7-6: Santa Ana River Trail - Existing Sewer Line 80

Table 7-2: Utility Data Inventory 81

Table 7-3: Power Pole and Street Light Locations 83

Section 8 Alternative Alignments 85

Introduction 87

Field Investigations 87

Habitat Impacts 87

Connectivity 88

Three Alternative Alignments 89

General Alignment Information 93

Map 8-1: Santa Ana River Trail - Paved Trail - Alternative Alignments, Reaches I-VIII 94

Map 8-2: Santa Ana River Trail - Paved Trail - Alternative Alignments, Reaches IX-XII 95

Map 8-3: Santa Ana River Trail - Soft Surface Trail - Alternative Alignments, Reaches I-VIII 96

Map 8-4: Santa Ana River Trail - Soft Surface Trail - Alternative Alignments, Reaches IX-XII 97

Exhibit 8-1, REACH IV, Trails through Borrow Pit, Prado Basin 98

Exhibit 8-2, REACH V, Alt. 2, Butterfield Dr., Corona, CA 98

Exhibit 8-3, REACH V, Alt. 3, Butterfield Dr., Corona, CA 98

Exhibit 8-4, REACH VII, Alt. 2, Rincon St. Trails 98

Exhibit 8-5, REACH VII, Alt. 3, Rincon St. Trails 99

Exhibit 8-6, REACH VIII, Alt. 2, Riverbed from Stagecoach Dr. to River Rd. 99

Exhibit 8-7, REACH VIII, Alt. 3, Riverbed from Stagecoach Dr. to River Rd. 99

Table 8-1: Santa Ana River Paved Trail Constraints 100

Table 8-2: Santa Ana River Soft Surface Trail Constraints 107

Section 9 Public Workshops 113

Introduction 115

Overview of Public Input 115

Table 9-1: Santa Ana River Trail Comments and Responses From Public Workshops 116

Section 10 Viewshed Analysis 119

Introduction 121

Typical Viewshed Map 121

Exhibit 10-1 REACH I,II & III, Viewshed Analysis 122

Exhibit 10-2 REACH IV, Viewshed Analysis 122

Exhibit 10-3 REACH V, Viewshed Analysis 123

Exhibit 10-4 REACH VIII, Viewshed Analysis 123

Exhibit 10-5 REACH IX, Viewshed Analysis 124

Exhibit 10-6 REACH X-XII, Viewshed Analysis 124

Appendix B - Paved Trail Plans

Santa Ana River Trail Class I Bikeway 35% Preliminary Design Plans

Appendix C - Soft Surface Trail Plans

Santa Ana River Trail Recommended Soft Surface Trail Alignment

Appendix D - Preliminary Drainage Study

Preliminary Design Drainage Study Santa Ana River Trail

Appendix E - Preliminary Geotechnical Study

Preliminary Design Geotechnical Study Santa Ana River Trail

Appendix F - Related Documents

Santa Ana River Partnership

 Santa Ana River Parkway: 2010 3

 Minimum Maintenance Guidelines 4

Santa Ana River Trail Preferred Trail Alignments

 Gypsum Canyon Road to Prado Dam 23

 Prado Dam to Corydon Avenue and State Route 71 Class I Bicycle Path Southern Segment 24

Corona Trails Wardlow Wash Conceptual Overview 25

County of Riverside River Road Bridge Replacement Project Sheets 1 - 7 26

City of Norco Horse Trail Map 33

City of Norco

 Community Center Parking Lot Expansion & Proposed Trail Alignment 34

 Community Center Parking Lot Expansion 35

Abbreviations

ADA	Americans with Disabilities Act
AJO	Corona Municipal Airport
BNSF	Burlington North Santa Fe Railway
Caltrans	California Department of Transportation
CDFG	California Department of Fish and Game
CEQA	California Environmental Quality Act
DFG	California Department of Fish and Game
DG	Decomposed Granite
EA	Environmental Assessment
GIS	Geographic Information System
HTSI	California
IS-MND	Initial Study and Mitigated Negative Declaration
JCSD	Jurupa Community Services District
Metrolink	Commuter rail system
MSHCP	Multiple Species Habitat Conservation Plan
NEPA	National Environmental Policy Act
OCFCD	Orange County Public Works – Orange County Flood Control Division
OCWD	Orange County Water District
PAG	Policy Advisory Group (Santa Ana River Trail)
RCFC	Riverside County Flood Control and Water Conservation District
RCRPOSD	Riverside County Regional Park and Open-Space District
RCTC	Riverside County Transportation Commission
SAR	Santa Ana River
SARI Line	Santa Ana Regional Interceptor Line (brine line)
SART	Santa Ana River Trail
SAWPA	Santa Ana Watershed Project Authority
TAC	Technical Advisory Committee (Santa Ana River Trail)
TLMA	County of Riverside Transportation and Land Management Agency
USACE	United States Army Corps of Engineers
USFWS	United States Fish and Wildlife Service
WWT Dike	Wastewater Treatment Dike (in Prado Basin)

Silverlakes Equestrian & Sports Park Equestrian Trail Standard Std. Dwg.	36
No. 700 Sheet 1 - 6 - Equestrian Trail Standard	37
No. 710 Sheet 1 of 1 - Equestrian Trail at Corner	42
No. 705 Sheet 1 of 1 - Trail Fencing Detail	43
Norco Bluffs Alternative A2:Toe Stabilization Site Plan, Exhibit 9	44
County of Riverside General Plan - Hearing Draft Chapter 4	
Non-Motorized Transportation	45
Multipurpose Recreational Trails	47
Class I Bikeway/Regional Trails	52
Bikeways	52
Acquisition, Maintenance, and Funding of Multipurpose Trails	54
Caltrans Highway Design Manual	
Figure 1003.1A Two-Way Bike Path on Separate Right of Way	56
Figure 1003.2A Typical Bike Lane Cross Sections (On 2-lane or Multilane Highways)	57

Bibliography