

RIVER ACCESS
STRATEGY

GUIDING PRINCIPLES & STRATEGIES

SEPTEMBER 2015

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

TABLE OF CONTENTS

Executive Summary .. 3

The Need for a Strategy .. 4

What the Strategy Will Do .. 5

Strategic and Policy Alignment .. 6

River Use Today .. 7

Existing Infrastructure ... 7
Current Users ... 7
Public Attitudes Toward River Use .. 8

Survey of other Municipal Approaches .. 10

Development of the Guiding Principles ... 11

River Access Guiding Principles .. 12

Development of the Strategies .. 13

Next Steps .. 18

In Conclusion ... 19

Appendix 1 .. 20

2

EXECUTIVE SUMMARY
The North Saskatchewan River valley is Edmonton’s jewel and is one of the largest urban parks in North
America. Edmontonians believe that access to the river is key to the enjoyment of their quality of life.
Currently, the City of Edmonton lacks policy direction pertaining to river use and access. Decisions on
the provision, location and design of accesses to the river have historically been made on a case-by-
cases basis. An overall strategy is needed in order to address increasing demands for river recreation
while protecting the river valley as the City’s signature natural, cultural and recreational resource.

Since August 2013, Community Services has been leading the development of the River Access Strategy
in collaboration with multiple City departments. The strategy will focus primarily on river use and the
associated infrastructure for current and future users. It will provide guidance on development,
locations and use of river recreational facilities, as well as identify a number of strategies and
implementation actions.

Several policy documents speak to the need to balance environmental protection with recreational
activities, including the Ribbon of Green Concept and Master Plans, and the River Valley Area
Redevelopment Plan (Bylaw 7188); however, these documents are limited in their specific guidance
about access to and recreation on the river itself. As such, establishing a set of guiding principles and
strategies to guide the City’s actions and decisions made pertaining to river access and use is vital to
the success of the strategy.

This report outlines work that has been carried out to date, including development of the guiding
principles and strategies based on input from a variety of stakeholders. A wide range of engagement
tools were used to gain perspectives from the general public, City staff, partner groups, researchers
and users of the river. Methods included the use of online surveys, workshops, individual and group
interviews, as well as open houses. The general themes that emerged from these discussions were: to
ensure access for all, habitat protection, education and engagement, collaboration and partnerships,
public safety and enforcement, recreation, and cultural and historical recognition. These themes
formed the foundation for the guiding principles and strategies that have been developed. This report
concludes with a status update on ongoing work and next steps required to finalize the River Access
Strategy.

 3

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

THE NEED FOR A
STRATEGY
The banks of the North Saskatchewan River in Edmonton support river-based activities for the
enjoyment of Edmontonians through the provision of boating facilities, launches and docks. This
infrastructure is located on city-owned land for use by the public, partner groups and emergency
response. Private clubs and commercial users also hold licenses and leases for areas adjacent to the
river to support their specific activities, with limited public access.

Every year, there are increasingly more requests for river access from user groups. City Council has
approved funding for the development of seven new docks and two launches, as per the River Valley
Alliance’s ‘Plan of Action’. As well, Community Services is focused on increasing activity and use of the
river and riverside parks. However, there are no existing guidelines or criteria for site selection,
supporting infrastructure, programming, intensity of use, and design for river-based activities.

Decisions on the provision, location and design of access points to the river and river-based
infrastructure have historically been made on a case-by-case basis which has resulted in an inconsistent
approach to resource allocation and design. An overarching strategy is needed to ensure orderly and
responsible development of amenities that support river activities in balance with the environment and
public safety.

4

WHAT THE STRATEGY
WILL DO
The River Access Strategy will inform future programming, operations and infrastructure improvements
that support access to the river and activities associated with the river. It will define locations and use
guidelines for development of river-based amenities, in addition to their maintenance and
programming. It will also balance environmental stewardship while encouraging a broader appreciation
for activities on the river. All of this will enhance enjoyment of the North Saskatchewan River for
existing and future users, as well as provide direction and assurances to partners.

The strategy will benefit current users and partners by providing a more comprehensive and consistent
approach to site criteria, function and design, and ensure a more balanced distribution of resources.
This will result in better and safer access which will ultimately increase public use. The strategy will
develop a partnership model that will promote collaboration and coordination as it relates to river
access, programming and event management. It is not yet determined whether the strategy will
address regulations for river use such as speed limits.

 5

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

STRATEGIC AND
POLICY ALIGNMENT
The City has a number of policy documents, strategic plans and implementation strategies that are
relevant to the development of the River Access Strategy as they pertain to the river valley, as follows:

 North Saskatchewan River Valley Area Redevelopment Plan (1985) protects the river valley and
ravine system as part of Edmonton’s valuable open space heritage. Major goals include
preservation of the natural character and environment while establishing opportunities for
recreational, aesthetic and cultural activities.

 The Ribbon of Green Concept Plan (1990) established the initial vision for the North
Saskatchewan River Valley and established publicly accepted goals for its development and
management.

 The Ribbon of Green Master Plan (1992) expanded on the Concept Plan and established
guidelines for the long-term development, use and care of the entire river valley, and
identified Land Management Units including: extensive use, conservation and preservation
areas.

 The City of Edmonton’s suite of strategic plans (‘The Ways’) supports the above direction
through:

o the need to “protect, preserve and enhance the North Saskatchewan River Valley and
Ravine System” (The Way We Green, 3.7; and The Way We Grow, 7.3.1); and

o ensuring “that the North Saskatchewan River Valley and Ravine system remains
primarily an area of unstructured, low-intensity, and passive recreation, while
accommodating appropriate balance of recreation activity within park nodes as
described in the Urban Parks Management Plan and the Ribbon of Green” (The Way We
Green, 3.8.1; and the Way We Grow, 7.3.2.1).

However these policy documents and plans are limited in their specific guidance about access to and
recreation on the river itself.

The River Valley Alliance’s Plan of Action, approved by Council in 2007, was the first plan to
contemplate river use and river-based amenities. It’s vision is to create a linked and accessible regional
metropolitan park, identifying canoeing and water taxis as modes of recreation and transportation,
as well as identifying a number of dock and launch locations along the river. While this document
supports the provision of river-based amenities, it did not detail parameters for site development, use
and operational guidelines, or a model for partnership.

For these reasons, the development of a set of guiding principles and a comprehensive strategy is
required to ensure the responsible and orderly use and development of amenities supporting river-
based recreation. It should be noted that regulations for the North Saskatchewan River crosses multiple
jurisdictions, including provincial and federal legislation related to waterways and fish habitat (A full
listing of policy and legislation is attached as Appendix 1).
6

RIVER USE TODAY
Existing Infrastructure
The City currently has five formal hand launch locations, two vehicular launches, two public docks and
three partner docks. Many informal opportunities for river access also exist along the riverbanks.
Additionally, the City of Edmonton received funding from the River Valley Alliance to build or refurbish
docks and launches at seven locations throughout the river valley. The majority of the identified sites
involve improvements or upgrades to existing launch locations. Input from stakeholders is currently
being sought and implementation will occur in 2016.

Current Users
There are a number of groups who utilize the river in a variety of ways. These include nine paddling
groups (canoeing, kayaking, and rowing); seven educational and stewardship groups (university, public
school groups, RiverWatch, etc.); six tour operators (canoe & voyageur trips, jet boat tours and the
Edmonton Queen); three fishing groups; three primary paddling retailers; and one gold panning group.
Additionally, the City of Edmonton’s River Valley Programs offer a number of opportunities for schools
and the public to develop skills including canoeing and fishing.

Additionally, the general public uses the river to enjoy a number of activities. Almost half of
Edmontonians polled through an omnibus survey (n=418) indicated they participated in river-based
activities. Through the ‘River Usage and Attitudes Baseline Online Survey” (n=1930) the most popular
activities included non-motorized boating (29%), taking a dog for a swim (25%) and river stewardship
(18%).

18%

4%

29%

14%

6%

8%

3%

6%

25%

12%

15%

35%

River stewardship (e.g., river monitoring, river valley clean up,…

Motorized boating

Non-motorized boating (e.g., canoeing, kayaking, etc.)

Boating with a club/program

Boating with a tour company (e.g., the Edmonton Queen…

Boating with a festival or event (e.g., the Edmonton Dragon Boat…

A City of Edmonton registered program on the river (e.g.,…

Fishing

Taking a dog to the river for a swim

Wading in the river

The river is used in many ways. If there are other activities that…

None of the above- I did not participate in any river-based…

In the last year, please indicate the river-based activities, in Edmonton, that you participated in

 7

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

Public Attitudes Toward River Use
During spring 2014, a preliminary online survey (n=1930) outlining attitudes towards river use was
conducted to inform the strategy. Survey respondents were also asked their opinion on various
statements about access to the river, river-based activities, amenities and river safety:

• 85% agreed that access to the river is important to enjoy the quality of life in Edmonton

• 54% agreed that access to river-based activities (e.g. canoeing, boating) should be a priority for
Edmonton

• 62% agree that private access (i.e. docks, boat launches) should not be permitted

• 60% agreed that more amenities should be developed that support river-based activities in
Edmonton (e.g. docks, boat launches, washrooms)

• 54% feel the river is safe to use

3%

6%

45%

11%

5%

3%

13%

17%

12%

14%

8%

25%

15%

16%

21%

15%

28%

10%

24%

29%

70%

26%

10%

36%

25%

1%

2%

4%

2%

5%

Access to the river is important for me
to enjoy the quality of life in

Edmonton.

Access to river-based activities (e.g.,
canoeing, boating) should be a priority

for Edmonton.

Private access (i.e., docks, boat
launches) should be permitted in

Edmonton's river valley.

More amenities should be developed
that support river-based activities in

Edmonton (e.g., docks, boat launches,
washrooms).

In Edmonton, I feel that the river is
safe to use.

1=Strongly Disagree 2 3 4 5= Strongly Agree Don't know

1715 to 1755 responses

8

Other key findings include the following:

• 50% agreed that Edmonton’s river valley should be preserved in its natural state (i.e. there
should be no further development)

• 41% did not know where to get information about river-based activities

• 40% agreed that there are adequate opportunities for river access in Edmonton

• 45% said they would make more use of the river for recreation purposes if additional amenities
such as docks, boat launches, etc., were provided in Edmonton

• 68% feel that there should be limits on the types of activities allowed on the river

68%

17%

16%

In Edmonton, do you feel that there should be limits on the types of activities allowed on
the river?

Yes
No
Don't know

1778 responses

 9

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

SURVEY OF OTHER
MUNICIPAL
APPROACHES
The project was initiated by conducting best practice research from fourteen municipalities throughout
North America. Interviews were conducted to gain an understanding of river management in different
jurisdictions. Questions were designed to inquire about issues related to infrastructure design,
planning, application processes, hydrological factors, partner and stakeholder processes, operations,
enforcement, maintenance, safety and security.

Interview findings revealed that few regulatory processes were in place at the municipal level, whereas
the majority of processes and enforcement rely on the regulatory framework in place at the provincial
and federal level.

This survey provided an overview of how other municipalities manage river-based activities, as follows:

 Use of a master planning exercise to determine dock locations

 Use of river ‘zones’ for different types of watercraft or uses

 Use of a conservation framework for the management, development, maintenance and
administration for infrastructure on waterways

 Generally there is guarantee of public access and/or shared-use of public and private
infrastructure

 Differing governance models are used, including a separate authority to develop, regulate,
program, construct and maintain river-based infrastructure

To date, no overarching river-based strategy has been found among the research. Documentation,
where available, spoke to relatively consistent design standards for boating infrastructure and
amenities.

10

DEVELOPMENT OF THE
GUIDING PRINCIPLES
The establishment of a set of guiding principles is an important step in the development of the strategy
as they will guide the City’s actions and decisions pertaining to river access.

The development of these principles began with a series of internal and external workshops where
participants were asked what key principles they would like to see guide decision-making on river
access and use. Through these discussions multiple themes were identified: to ensure access for all,
habitat protection, education and engagement, collaboration and partnerships, public safety and
enforcement, recreation, and cultural and historical recognition.

Based on these themes the draft guiding
principles were developed and presented back
to stakeholders and the public for feedback. An
online survey (n=231) was conducted in spring
2014, to test the draft principles with the
public. Respondents supported the draft
guiding principles as follows: ensure public
access (93% support); value the river as a
unique natural, historical and cultural resource in need of protection (94% support); educate and
engage Edmontonians (88% support); promote public safety (83% support); and foster collaboration and
partnerships (78% support).

The draft guiding principles were then reviewed by internal stakeholders and partners through two
separate workshops held in June 2014. Generally speaking, there was strong agreement with the draft
principles. However, it was recommended that principle #2 (“Value the river as a unique natural,
historical and cultural resource in need of protection”) be separated so that ‘natural’ and ‘cultural’
resources could be identified independently. As well, it was recommended that a new principle be
added to focus on river recreational opportunities.

 “With an increase in users of the river there will be an increased need
to have access to safety and skill training”

 “River access should be for everyone, not just those who can afford
access”

 11

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

RIVER ACCESS GUIDING
PRINCIPLES

Based upon the aforementioned consultation findings, seven guiding principles were developed, as
follows:

1. Ensure public access to the river and riverside infrastructure as public domain.

2. Value and protect the unique character and environment in the river valley by stewarding,
protecting, conserving and restoring the integrity of the river.

3. Educate and engage Edmontonians to build lifelong skills, as well as awareness and
appreciation of the river and its natural surroundings in order to nurture stewardship of a
valued resource.

4. Foster collaboration and partnerships so that infrastructure and facilities are shared and
programming is coordinated.

5. Promote public safety and responsible use to communicate safe water recreation behaviors,
emergency response and bylaw enforcement.

6. Provide and support a range of river recreation opportunities to enhance Edmonton’s unique
quality of life.

7. Celebrate the cultural, historical and social role of the river in our city to build awareness
and appreciation of our river.

These guiding principles, developed through extensive consultation, discussion and workshops, will
guide the development of the strategy and inform future programming, operations and infrastructure
improvements that support access to the river and activities associated with the river. Adherence to
these guiding principles will secure the success of the River Access Strategy and its implementation
plan.

12

DEVELOPMENT OF THE
STRATEGIES
Through the development of guiding principles a number of strategies were identified. These strategies
were further refined and developed through internal consultation.

An online survey was designed to
obtain public feedback on these
strategies. Respondents were asked
to indicate the importance of the 29
strategies that were developed for
the seven principles, and as well
were provided an opportunity for
comments and to identify any gaps.
The survey was open for a one month in late spring 2015 and received over 700 responses. Generally
the strategies were strongly supported. The majority of respondents ranked all 29 strategies as being
important.

Further engagement was done with our key stakeholders. Feedback was requested on the strategies as
well as the draft implementation actions needed to support these strategies. Again, the strategies
were strongly supported. Feedback received stressed the need for public awareness and education as it
pertains to river safety and safe boating practices.

 “Congrats on a great set of strategies that encompass a big picture of
our river and river valley!”

 “These are really great principles and capture the variety of needs of
the river…”

 13

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

STRATEGIES
The following strategies will inform the final River Access Strategy report and its implementation plan.
For the purpose of this table, the strategies haven been grouped under their ‘primary’ guiding principle
however many of these strategies pertain to more than one principle.

Principle #1 Ensure public access to the river and riverside infrastructure as public domain

1. Develop processes and plans to ensure provision of public access to and along the river.

2. Ensure current and new lease agreements accommodate public access.

Principle #2 Value and protect the unique character and environment in the river valley by
stewarding, protecting, conserving and restoring the integrity of the river.

3. Identify protection zones for environmentally sensitive areas.

4. Identify appropriate river-side uses and their locations (types of use, intensity of use, etc.).

5. Ensure river-side amenities are accessible, aesthetically pleasing, environmentally sensitive,
and appropriate.

6. Continue to ensure long-term environmental impacts are minimized through review
processes.

7. Develop and utilize operations and maintenance standards that are environmentally
sensitive and socially responsible.

8. Ensure restoration is undertaken through projects and practices to ensure the integrity of
the natural system.

9. Measure and monitor changes and impacts to the river.

10. Promote awareness and good practices for water quality protection.

14

Principle #3. Educate and engage Edmontonians to build life-long skills and an appreciation of the
river and its natural surroundings in order nurture stewardship of a valued resource.

11. Involve the public and stakeholders in the planning and decision making processes.

12. Promote awareness of the river and its unique attributes.

13. Develop and continue to support interpretive elements and programs to learn about the river.

14. Coordinate communications related to the river and river activities.

15. Create one point of contact for all things related to the river (e.g. River Office)

 15

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

Principle #4 Foster collaboration and partnerships so that infrastructure and facilities are shared
and programming is coordinated.

16. City to continue to maintain an inventory of partners and build relationships and opportunities
with partners.

17. City and partners work collaboratively to ensure facilities and infrastructure are shared and
optimized.

18. Support conservation of the river through collaboration, partnerships and programs.

19. Collaborate with commercial enterprises that use the river.

Principle #5 Promote public safety and responsible use to communicate safe water recreation
behaviors, emergency response and bylaw enforcement.

20. Support emergency response by ensuring appropriate measures are in place (e.g. infrastructure,
communication protocols).

21. Explore opportunities to expand the roles of Community Standards Park Rangers to enable
enforcement on the river.

22. Develop, promote and implement a program to ensure safe and responsible use of the river.

23. Monitor use and behavior on the river.

24. Manage, monitor and develop programs with partners to provide river experiences.

Principle #6 Provide and support a range of river recreation opportunities to enhance Edmonton’s
unique quality of life.

25. Provide river-based infrastructure and opportunities for the public to use and enjoy the river.

26. Support opportunities for drop-in or spontaneous use (e.g. canoe or boat rentals).

27. Protect and conserve significant historical, cultural and social resources of the river.

16

Principle #7. Celebrate the cultural, historical and social role of the river in our city to build
awareness and appreciation of our river

28. Explore opportunities to offer culturally significant river-based experiences.

29. Tell the story of the river’s history and use.

 17

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

NEXT STEPS
To complete the Strategy, the following work will need to be undertaken:

• Site Criteria and Development Guidelines

• River Use Plan - indicating appropriate locations, uses and intensity of use for river-related
activities for existing river valley parkland.

• Develop an Implementation Plan - including priority ranking, resource requirements and
timeframes

Several implementation actions, already identified through work done to date, will need to be
undertaken in the near future. Anticipated key implementation actions include development of the
following:

 River Access Partnership Model*

 Operational Guidelines

 Communication Plan (web-based and river-side); and

 Shared/Safe Use Program

*A workshop was held with partners in early 2015. The objective was to use partner expertise to help
develop a model from which future planning decisions can be made, focusing on the development of
criteria needed to ensure a successful partnership and public access. Two of the guiding principles
were a focal point of the session: ensure public access and foster collaboration and partnerships.

 “The principles identified are thoughtful and promise to bring

continual watch for an environment that is rich with history. I think
that the basis of the strategies are sound. Bringing them to life will be

a fluid and challenging effort, but very well worth it.”

18

IN CONCLUSION
The River Access Strategy will provide much needed guidance to decision-makers as the City works
towards enhancing and protecting the river and its use. The in-depth discussions and consultations
undertaken in the development of these guiding principles and strategies have created the foundation
upon which the Strategy can be developed and fulfilled. The River Access Strategy is anticipated to be
completed in 2016.

 19

RIVER ACCESS STRATEGY
GUILDING PRINCIPLES & STRATEGIES

APPENDIX 1
Relevant Provincial Acts and Regulations

Alberta Water Act, Alberta Water Act Codes of Practice, Alberta Wetlands Policy, Alberta
Environmental Protection and Enhancement Act, Alberta Public Lands Act, Historical Resources Act,
Wildlife Act, Weed Control Act.

Relevant Federal Acts and Regulations

Fisheries Act, Canada Shipping Act, Navigable Waters Protection Act, Migratory Birds Convention Act,
Species At Risk Act, Canadian Environmental Assessment Act, and the Federal Policy on Wetland
Conservation.

20

	Executive Summary
	The Need for a Strategy
	What the Strategy Will Do
	Strategic and Policy Alignment
	River Use Today
	Existing Infrastructure
	Current Users
	Public Attitudes Toward River Use

	Survey of other Municipal Approaches
	Development of the Guiding Principles
	River Access Guiding Principles
	Development of the Strategies
	Next Steps
	In Conclusion
	Appendix 1

