

Pima Regional Trail System Master Plan

December 2010

OVERVIEW

Plan is an update of the 1989 and 1996 *Eastern Pima County Trails System Master Plan(s)* with an emphasis on identifying facility opportunities in Tucson's urban core area and connections from the core to the surrounding trail system.

GOALS

- Provide a regional trails network

GOALS

- Provide a regional trails network
- **Improve / expand trail system within urban core**

GOALS

- Provide a regional trails network
- Improve / expand trail system within urban core
- **Update trails plan to reflect regional growth**

GOALS

- Provide a regional trails network
- Improve / expand trail system within urban core
- Update trails plan to reflect regional growth
- **Integrate trails plan with regional land-use plans**

GOALS

- Provide a regional trails network
- Improve / expand trail system within urban core
- Update trails plan to reflect regional growth
- Integrate trails plan with regional land-use plans
- **Provide improved access to natural resource areas**

GOALS

- Provide a regional trails network
- Improve / expand trail system within urban core
- Update trails plan to reflect regional growth
- Integrate trails plan with regional land-use plans
- Provide improved access to natural resource areas
- **Integrate trails across jurisdictional boundaries**

PROCESS:

Collaborating Jurisdictions

- City of Tucson
- Pima County
- City of South Tucson
- Town of Marana
- Town of Oro Valley
- Town of Sahuarita

PROCESS: Meetings and Presentations

Advisory Group Meeting(s)
Visioning Workshop
Public Open House(s)
Urban Core User Meeting
Mountain Biker Meeting
Hiking Group / Hiker Meeting
River Park Users Meeting
Equestrian Meeting
Trail Runner Meeting
Urban Core Workshop
ADA / Accessibility Meeting
City of Tucson Parks Commission Presentation
Pima County Parks Commission Presentation
City and County P&Z Commission Presentations

THE MASTER PLAN

Background

System Features

Master Plan

- Trail System Element
- Standard
- Facilities

Implementation and
Funding

Master Plan Map

PLAN ELEMENTS

Principal Elements

- Trails
- Singletrack Trails
- Paths
- River Parks
- Greenways
- Enhanced Bicycle/Pedestrian Corridors
- Bicycle Boulevards
- Trails Parks

Supporting Elements

- Trailheads and Entry Nodes
- Boundary Access Points
- Crossings
- Interpretive and Regulatory Signs
- Pedestrian Districts
- Pedestrian Activity Areas

PLAN ELEMENTS

Principal Elements

- Trails
- Singletrack Trails
- Paths
- River Parks
- **Greenways**
- **Enhanced Bicycle/Pedestrian Corridors**
- **Bicycle Boulevards**
- **Trails Parks**

Supporting Elements

- Trailheads and Entry Nodes
- Boundary Access Points
- Crossings
- Interpretive and Regulatory Signs
- Pedestrian Districts
- Pedestrian Activity Areas

PLAN HIGHLIGHTS

- **Concept of non-motorized multiple-use trail system retained**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- **Trails in 1989/1996 Plan retained**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- Trails in 1989/1996 Plan retained
- **The system has approx. 2,200 miles of miles of trails, paths, riverparks, greenways, bike boulevards, and enhanced corridors**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- Trails in 1989/1996 Plan retained
- The system has approx. 2,200 miles of miles of trails, paths, riverparks, greenways, bike boulevards, and enhanced corridors
- **Network of trails and other features added to urban core**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- Trails in 1989/1996 Plan retained
- The system has approx. 2,200 miles of miles of trails, paths, riverparks, greenways, bike boulevards, and enhanced corridors
- Network of trails and other features added to urban core
- **Access to natural resource parks and preserves improved**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- Trails in 1989/1996 Plan retained
- The system has approx. 2,200 miles of miles of trails, paths, riverparks, greenways, bike boulevards, and enhanced corridors
- Network of trails and other features added to urban core
- Access to natural resource parks and preserves improved
- **Plan integrated across jurisdictional boundaries**

PLAN HIGHLIGHTS

- Concept of non-motorized multiple-use trail system retained
- Trails in 1989/1996 Plan retained
- The system has approx. 2,200 miles of miles of trails, paths, riverparks, greenways, bike boulevards, and enhanced corridors
- Network of trails and other features added to urban core
- Access to natural resource parks and preserves improved
- Integrates plan across jurisdictional boundaries
- **Development standards strengthened**

STANDARDS

TRAIL

PATH

RIVER PARK

GREENWAY

BENEFITS

- Provides enhanced opportunities for trail based recreation in City of Tucson

BENEFITS

- Provides enhanced opportunities for trail based recreation in City of Tucson
- **Incorporates alternate modes facilities into regional trail system**

BENEFITS

- Provides enhanced opportunities for trail based recreation in City of Tucson
- Incorporates alternate modes facilities into regional trail system
- **Expands range of public use facilities to include trails parks such as Fantasy Island**

BENEFITS

- Provides enhanced opportunities for trail based recreation in City of Tucson
- Incorporates alternate modes facilities into regional trail system
- Expands range of public use facilities to include trails parks such as Fantasy Island
- **Reinforces City of Tucson and Pima County's leadership role in trail system development**

