

Utah Lake Master Plan

June 26, 2009

UTAH LAKE MASTER PLAN

June 26, 2009

of the

Utah Lake Commission

Utah Lake Master Plan

June 26, 2009

ACKNOWLEDGEMENT
The Utah Lake Commission acknowledges and thanks the many participants in the
development of this Utah Lake Master Plan. Furthermore, member agencies have been
very cooperative in sharing their resources when needed. Following is a list of
participants and their role in this effort.

Utah Lake Commission

Lewis K. Billings, Chair
Larry A. Ellertson, CPA, Vice Chair
Reed S. Price, Executive Director
Clyde Naylor, PE, Asst. Executive Director
Carol Mausser, Executive Assistant

Utah Lake Commission Governing Board

Mark Atwood, Councilmember Pleasant Grove City
Walter L. Baker, PE Utah Department of Environmental Quality
Lewis K. Billings, Mayor* Provo City
Don Blohm Highland City
Mike Cobia, Councilmember Mapleton City
Dick Buehler, Director Utah Division of Forestry, Fire & State Lands
Stephen Clark, Representative Utah House of Representatives
Jim Dain, Architect, Mayor Lindon City
Larry A. Ellertson, CPA, Commissioner* Utah County
Christine Finlinson, JD Central Utah Water Conservancy District
Bob Fisher, ScD Woodland Hills
Howard H. Johnson, Mayor* Lehi City
James Linford, CFE, Councilmember Santaquin City
Mike Morley, Representative Utah House of Representatives
Dean F. Olsen, Councilmember* Springville City
Timothy Parker, Mayor* Saratoga Springs City
Nathan Riley, Councilmember Vineyard Town
Michael Styler, Director* Utah Department of Natural Resources
Heber Thompson, Mayor* American Fork City
Michael Vail, Councilmember Genola Town
Jerry Washburn, Mayor* Orem City

* Executive Committee member

Utah Lake Commission Ex-Officio Members

Brent Arns Payson City
Steve Densley Provo/Orem Chamber of Commerce
Bob Fisher, ScD South Utah Valley Municipal Water Association
David Lifferth, Councilmember Eagle Mountain City

Utah Lake Master Plan

June 26, 2009

Utah Lake Master Plan Steering Committee
Greg Beckstrom, P.E. Provo City
Jim Dain, Architect, Mayor Lindon City
David Grierson Utah Division of Forestry, Fire & State Lands
Chris Keleher Utah Department of Natural Resources
Clyde Naylor , PE Utah County
Reed Price Utah Lake Commission
Gene Shawcroft Central Utah Water Conservancy District

Utah Lake Commission Technical Committee and Subcommittee Participants
T=Technical Committee; L=Land Use Subcommittee; N=Natural Resources Subcommittee;
Tr=Transportation Subcommittee; R=Recreation Subcommittee

Lee Barnes, Lehi City (N)
Greg Beckstrom, PE, Vice Chair, Provo City

(T,N)
Jason Bench, Orem City (L)
Scott Bird, Mapleton City (T)
Don Blohm, Highland City (R)
Bruce Chesnut, Chair, Orem City (T)
Mark Cook, Lindon Boat Harbor (R)
Adam Cowie, Lindon City (T,L)
Howard Denney, LS, PE, American Fork City (T)
Rod Despain, American Fork City (L)
Bob Fisher, ScD, Woodland Hills Town (T)
Deon Giles, Pleasant Grove City (T,R)
Paul Goodrich, Orem City (Tr)
Daniel Hales, Springville City (T,R)
Lee Hansen, PhD, Saratoga Springs City (T,R)
Richard Hatfield, Provo City (N)
Paul Hawker, Utah County (R)
Jim Hewitson, Lehi City (T,L)
Karl Hirst, Orem City (R)
Norman Holdaway, Vineyard City (T)
Ty Hunter, Utah Division of State Parks and

Recreation (T,R)
Terry Johnson, US Army Corps of Engineers (T)
Nick Jones, Provo City (Tr)
Chris Keleher, Utah Department of Natural

Resources (T,N)

Brandon Larsen, Utah County (L)
James Linford, CFE, Santaquin City (T)
Nathan Lunstad, PE, Highland City (T)
Jim McNulty, Saratoga Springs City (L)
Ann B. Merrill, Utah Division of Water Resources

(T,N)
LaVere B. Merritt, PhD, PE, BCEE (T)
Michael Mills, June Sucker Recovery

Implementation Program (T,N)
Max Mitchell, Provo City (R)
Clyde Naylor, PE, Utah County, (T,Tr)
Jeff Niermeyer, PE, Utah Lake Water Users

(T,N)
Jim Price, AICP, PTP Mountainland Association

of Governments (T,Tr)
Douglas Sakaguchi, Utah Division of Wildlife

Resources (T,L,Tr,N)
Kim Struthers, Lehi City (Tr)
Sarah Sutherland, Central Utah Water

Conservancy District (T,N)
H. Barry Tripp, Utah Division of Forestry, Fire &

State Lands (T,L,Tr,N)
Chris Tschirki, PE, Orem City (T,N)
Michael Vail, Genola Town (T,L,Tr)
Dave Wham, Utah Department of Environmental

Quality (T,N)
Brent Wilde, Provo City, (L)

 Utah Lake Master Plan

June 26, 2009

Public Advisory Group
Bonneville School of Sailing and Seamanship
Provo/Orem Chamber of Commerce
Sierra Club
South Utah Valley Municipal Water Association
Utah County Association of REALTORS
Utah County Farm Bureau
Utah Farm Bureau Federation
Utah Valley Convention and Visitors Bureau
Utah Valley Sierra Forum
Utah Waterfowl Association

Other Contributors

Burtis Bills, Mayor Payson City
Laurel Brady, Mayor Mapleton City
Reed Harris Utah Department of Natural Resources
John Hendrickson Eagle Mountain City
Lee Jensen Pleasant Grove City
Leah Ann Lamb Utah Division of Water Quality
Gene Mangum, Mayor Springville City
Robyn Pearson Utah Department of Natural Resources
Stephen Schwendiman Utah Office of the Attorney General/Department of Natural Resources
Brad Stapley Springville City
Robert West Provo City

Consultants for this Master Plan

URS Corporation, prime contractor

Rick Cox, PE, Project Manager

Logan Simpson Design, planning sub consultant

Jim Carter, JD, AICP

Wilkinson Ferrrari & Co., public involvement sub consultant

Cindy Gubler

 Utah Lake Master Plan

June 26, 2009 i

TABLE OF CONTENTS
Section Page

1.0 EXECUTIVE SUMMARY.. 1
1.1 Vision for Utah Lake ..1
1.2 General Policies ..1
1.3 Land Use and Shoreline Protection Policies ...2
1.4 Transportation Policies..2
1.5 Natural Resources Policies ...2
1.6 Recreation Policies..3
1.7 Public Facility Policy..4

2.0 INTRODUCTION.. 4
2.1 History of the Utah Lake Commission ...4
2.2 Regulatory Authority ..5
2.3 Membership and Objectives of the Utah Lake Commission..................................8
2.4 Purposes of the Master Plan ...9
2.5 Master Plan Elements ...11
2.6 Plan Process ...11

2.6.1 Project Organization ..11
2.6.2 Public Involvement...12
2.6.3 The Planning Process..12

2.7 Legal Authority and Master Plan Amendments ...14
2.8 Public Trust Doctrine ...14
2.9 Management Classification Map ...15

3.0 VISION STATEMENTS .. 18
3.1 Purpose of Vision Statements ...18
3.2 Utah Lake Vision Statement..18
3.3 Vision Statements for Plan Elements ..18
3.4 Specific Vision Statements..19

4.0 POLICIES, GOALS, AND OBJECTIVES... 23
4.1 Policies, Goals, Objectives..23
4.2 General Policies ..23
4.3 Land Use and Shoreline Protection...23

4.3.1 Land Use and Shoreline Protection Policies..24
4.3.2 Land Use Goal 1 – Coordinated Land Use Planning...............................24
4.3.3 Land Use Goal 2 – Mixed Land Uses ..25
4.3.4 Land Use Goal 3 – Land Use Buffers ..26
4.3.5 Land Use Goal 4 – Land Acquisition and Management26
4.3.6 Land Use Goal 5 – Sovereign Lands Boundary27
4.3.7 Land Use Goal 6 – Illegal Activities and Misuse of Resources................27
4.3.8 Land Use Goal 7 – Public Safety Coordination27

4.4 Transportation ...28
4.4.1 Transportation Policies ..28
4.4.2 Transportation Goal 1 – Trails ...28
4.4.3 Transportation Goal 2 – Transportation Planning....................................29
4.4.4 Transportation Goal 3 – Multi-objective Road System29

 Utah Lake Master Plan

June 26, 2009 ii

4.5 Natural Resources...30
4.5.1 Natural Resources Policies..30
4.5.2 Natural Resources Goal 1 – Natural Areas ...30
4.5.3 Natural Resources Goal 2 – Fishery..31
4.5.4 Natural Resources Goal 3 – Educational Opportunities32
4.5.5 Natural Resources Goal 4 – Invasive Species ..32
4.5.6 Natural Resources Goal 5 – Lake Level ..33
4.5.7 Natural Resources Goal 6 – Proactive Enhancement33
4.5.8 Natural Resources Goal 7 – Water Quality..33
4.5.9 Natural Resources Goal 8 – Integrated Resource Management.............34
4.5.10 Natural Resources Goal 9 – Research and Monitoring34
4.5.11 Natural Resources Goal 10 – Water Savings ..34

4.6 Recreation ...35
4.6.1 Recreation Policies ..35
4.6.2 Recreation Goal 1 – Public Access ...35
4.6.3 Recreation Goal 2 – Destinations ..36
4.6.4 Recreation Goal 3 – Boating..36
4.6.5 Recreation Goal 4 – Beaches..37
4.6.6 Recreation Goal 5 – Hosted Campgrounds...38
4.6.7 Recreation Goal 6 – Hunting and Fishing..38
4.6.8 Recreation Goal 7 – Events...38
4.6.9 Recreation Goal 8 – Recreation-Related Economic Development..........39
4.6.10 Recreation Goal 9 – Public Outreach ..39
4.6.11 Recreation Goal 10 – Insect Control and Public Health39

4.7 Public Facilities..40
4.7.1 Public Facilities Policy ...40
4.7.2 Public Facilities Goal ...40

4.8 Proposed Goals and Objectives Needing Further Review40

5.0 PRIORITY OF GOALS... 41
5.1 Classification ...41
5.2 High Priority Goals ..41
5.3 Medium Priority Goals ...45

6.0 PLAN ADOPTION AND AMENDMENT... 47
6.1 Plan Adoption and Amendment...47

6.1.1 Plan Adoption ..47
6.1.2 Plan Amendment ...48

7.0 INDEX .. 51

 Utah Lake Master Plan

June 26, 2009 iii

TABLES
Table 2.1 – List of Federal and State Agencies with Utah Lake Responsibilities 6

Table 2.2 – Utah Lake Commission Members.. 8

FIGURES
Figure 2.1 – Master Plan Area Map .. 10

Figure 2.2 – Utah Lake Commission Organizational Chart... 11

Figure 2.3 – Planning Process.. 12

Figure 2.4 – Management Classifications Map... 16

Figure 6.1 – Master Plan Amendment Process ... 50

APPENDICES
Appendix A Stakeholder Findings

Appendix B Statement of Current Conditions 2008

Appendix C Implementation Strategies for Utah Lake Commission

Appendix D Procedures of Sovereign Land Management

Appendix E Proposed Goals and Objectives Needing Further Review

 Utah Lake Master Plan

June 26, 2009 1

1.0 EXECUTIVE SUMMARY
This master plan is a guiding document of the Utah Lake Commission. It informs and
guides the Commission’s decisions on actions that the Commission takes to improve
and protect Utah Lake. It also acts as a resource for its member agencies in their own
responsibilities.

This document also functions as a management plan for the Utah Division of Forestry,
Fire & State Lands (FFSL), which has a fiduciary responsibility for managing the
sovereign lands which include those lands located below the settlement boundary line
on the bed of Utah Lake. Notwithstanding FFSL adoption of the Utah Lake Commission
master plan as FFSL’s management plan, nothing herein legally precludes FFSL from
modifying and amending their management plan independent of the Utah Lake
Commission’s master plan; however, if such a need arises, FFSL will not amend their
management plan without first consulting with the Utah Lake Commission.

1.1 Vision for Utah Lake
The Utah Lake Vision Statement is as follows:
Utah Lake is a focal point of natural resource systems that contribute to the
environmental health, economic prosperity and quality of life of area residents
and visitors. Through collaborative restoration, protection and sustainable use
efforts, the lake and its multiple-use amenities are fully recognized and enjoyed
by current and future generations.

1.2 General Policies
General Policy 1 – The Commission encourages that any course of action
affecting the Utah Lake Master Plan Area be consistent with this Master Plan.
General Policy 2 – The Commission recognizes and respects both private and
public property rights (both land and water rights) and supports the lawful
acquisition of private and public lands and/or water rights when needed to
implement portions of this Master Plan.
General Policy 3 – When available information is insufficient to make informed
decisions about matters that concern the Utah Lake Master Plan Area, the
Commission will encourage the development and completion of focused studies
to fill information gaps.
General Policy 4 – The Commission recognizes and acknowledges that member
and non-member entities have statutory and/or corporate responsibilities that
must be respected and cannot be delegated. This master plan is not intended to
abrogate the statutory responsibilities of any member or non-member.
General Policy 5 – The Commission promotes coordinated management of the
Utah Lake Master Plan Area by facilitating communications among its members
and non-members and seeks opportunities to improve management and
protection of Utah Lake.

 Utah Lake Master Plan

June 26, 2009 2

General Policy 6 – The Commission recognizes and supports efforts to apply for
and receive funding on behalf of the Commission and its member agencies to
implement and accomplish provisions of the Master Plan by leveraging private
and public sources.

1.3 Land Use and Shoreline Protection Policies
Land Use Policy 1 – The Commission encourages the coordination of general
plans and land use regulations among governments within the Utah Lake Master
Plan Area.
Land Use Policy 2 – The Commission encourages land uses in the Utah Lake
Master Plan Area that are designed, located, and operated so as to protect or
enhance the ecological function of Utah Lake’s natural resources.
Land Use Policy 3 – The Commission promotes compatible land use transitions
and appropriate land use development by facilitating communication, cooperation
and collaboration among local governments, state, and federal agencies, to
effectively implement the Master Plan.
Land Use Policy 4 – The Commission encourages local governments and state
and federal agencies to cooperate to provide effective and efficient law
enforcement in the Utah Lake Master Plan Area.
Land Use Policy 5 – The Commission encourages that any recreational and
commercial development project be consistent with this Master Plan.

1.4 Transportation Policies
Transportation Policy 1 – The Commission will consider transportation projects
based on whether or not they are consistent with the goals and objectives of the
Master Plan.
Transportation Policy 2 – The Commission will be a proactive participant to
monitor and influence transportation planning efforts that may affect Utah Lake,
its shorelines, or access to the lake.
Transportation Policy 3 – The Commission encourages member agencies to
develop trail ordinances and will pursue mechanisms and opportunities to
facilitate the completion of the trail around Utah Lake.
Transportation Policy 4 – The Commission encourages efforts to improve
access to existing and future destination points around Utah Lake.

1.5 Natural Resources Policies
Natural Resources Policy 1 – The Commission supports and encourages
preservation of high value wildlife areas.
Natural Resources Policy 2 – The Commission advocates creation of habitat
buffer areas along the shore of Utah Lake in appropriate locations.

 Utah Lake Master Plan

June 26, 2009 3

Natural Resources Policy 3 – The Commission values and supports efforts to
recover federally listed threatened and endangered species and to prevent
additional federal listings within the Utah Lake Master Plan Area.
Natural Resources Policy 4 – The Commission will take an active role in
expanding and improving interpretive and directional signage to inform the public
of the values of Utah Lake.
Natural Resources Policy 5 – The Commission encourages efforts to control
invasive or undesirable plant, animal, and insect species.
Natural Resources Policy 6 – The Commission encourages studies to
determine the feasibility to reduce lake level fluctuation to accommodate
Commission objectives such as recreational use and ecological integrity.
Natural Resources Policy 7 – The Commission will consider engineered
solutions to challenges pertaining to Utah Lake as long as they are consistent
with other goals and objectives of the Master Plan.
Natural Resources Policy 8 – The Commission encourages and supports
opportunities to improve Utah Lake water quality.
Natural Resources Policy 9 – The Commission supports and encourages
efforts to better understand the Utah Lake ecosystem through coordinated
research and monitoring programs.
Natural Resources Policy 10 – The Commission promotes the efficient use of
Utah Lake’s water resources and encourages appropriate actions that may
reduce evaporation and other losses.
Natural Resources Policy 11 – The Commission encourages the thorough and
expedited study of the effects of nutrients on beneficial uses of Utah Lake and
supports the pursuit of a site-specific TDS (total dissolved solids) standard for
Utah Lake.
Natural Resources Policy 12 – The Commission encourages that planning
efforts for the expansion or construction of wastewater treatment facilities
consider nutrient removal in the design process.

1.6 Recreation Policies
Recreation Policy 1 – The Commission encourages efforts to improve public
access facilities and increase opportunities for public access to Utah Lake.
Recreation Policy 2 – The Commission encourages development of recreation
facilities that minimize adverse impacts to sensitive lands and resources and are
consistent with the goals and objectives of the Master Plan.
Recreation Policy 3 – The Commission encourages the distribution of recreation
opportunities around Utah Lake appropriate to population and needs.
Recreation Policy 4 – The Commission promotes the development of a variety
of recreational opportunities at Utah Lake.

 Utah Lake Master Plan

June 26, 2009 4

1.7 Public Facility Policy
The Commission will consider and evaluate the availability of public facilities to
support proposed projects based on standards for public facilities.

2.0 INTRODUCTION
2.1 History of the Utah Lake Commission
Utah Lake is a precious resource to the residents of Utah Valley, the State of Utah, and
all current and prospective visitors that are/may be attracted to its amenities. Over the
years, many issues have heightened concern over the lake. In recent years, various
interests have approached local mayors, county commissioners, and other elected
officials regarding a host of Utah Lake-related issues. In order to respond to these
inquiries, elected officials sought additional information from expert sources for a wide
and varied host of topics, including:

 Water quality and ecology
 Dredging
 Control of invasive species
 Lake access
 Methods for reducing evaporative loss
 Appropriate methods for re-establishing endangered or threatened species
 Proposals for transportation enhancement including possible lake crossings
 Options for recreational access and promotion
 Ownership boundaries and protection of private and public property rights
 Management of water levels and protection of private and public water rights
 Shoreline development and preservation
 Public perception

Subsequent research found that the availability of data and information for these topics
varied significantly. The research did indicate, however, that many different parties were
involved or otherwise interested in working on issues related to Utah Lake.

In early 2004, the membership of the Utah County Council of Governments (COG)
voted to form the Utah Lake Study Committee. The Committee held its first meeting on
March 4 of that year and subsequently voted to establish a Technical Committee
comprised of various individuals with technical expertise. From that point, the Study
Committee met almost monthly. It toured the shoreline of the lake, and worked closely
with state officials, private entities and others interested in Utah Lake.

Following careful and lengthy deliberations, the Utah Lake Study Committee
unanimously approved (in fall 2006) a draft Interlocal Agreement that proposed
establishment of the Utah Lake Commission. Comments and feedback concerning the
structure and operation of the proposed Commission were solicited from interested
stakeholders.

After incorporating much of the feedback into the draft Interlocal Agreement, the Study
Committee invited Utah County municipalities, as well as state agencies and the Central

 Utah Lake Master Plan

June 26, 2009 5

Utah Water Conservancy District (CUWCD) to participate in the formation and
operations of the Commission. During the 2007 session of the Utah Legislature,
Representative Stephen Clark sponsored Concurrent Resolution 1 (CR1) authorizing
the participation of various state agencies in the Utah Lake Commission. The
Resolution was signed by Governor Huntsman on March 9, 2007 at a Utah Lake State
Park ceremony. With that authorization, several state agencies joined with Utah County
and a number of County municipalities to sign the Interlocal Agreement that established
the Utah Lake Commission. The first official meeting of the newly-formed Utah Lake
Commission was held on April 19, 2007.

2.2 Regulatory Authority

There are numerous governmental agencies with regulatory responsibility for Utah
Lake. They include federal and state agencies, municipalities, Utah County and water
users. The following table lists those entities.

As noted in General Policies 1 and 4, the Commission recognizes the regulatory
agencies that have responsibility and authority for Utah Lake and will work with
respective agencies to ensure regulatory compliance for actions implemented in
association with the Master Plan.

 Utah Lake Master Plan

June 26, 2009 6

Table 2.1 – List of Federal and State Agencies with Utah Lake Responsibilities

Agency Responsibilities Relevant Legal Authority

Federal Agencies

U.S. Fish & Wildlife Service Protection of threatened and
endangered species

Fish and Wildlife Coordination
Act, Endangered Species Act,
NEPA.

U.S. Bureau of Reclamation
(USBR)

Management of withdrawn lands
(reserved for USBR projects) adjacent
to Utah Lake and USBR water rights
associated with Utah Lake

Reclamation Act, 1902, NEPA

U.S. Bureau of Land
Management

Management of BLM administered
lands and Reclamation withdrawn
lands adjacent to Utah Lake

Federal Land Policy and
Management Act, 1976, NEPA

U.S. Army Corps of
Engineers

Navigable waters and wetlands
protection

Clean Water Act, NEPA,
Harbors and Rivers Act

U.S. Environmental
Protection Agency (EPA)

Protection of human health and the
environment

NEPA, Clean Water Act

National Parks Service Protection of archaeological and
historical resources

Archaeological and Historical
Preservation Act, NEPA

Utah Reclamation
Mitigation & Conservation
Commission

Management of Utah Lake Wetland
Preserve and mitigation for Central
Utah Project

Public Law 102 575, Titles II VI,
Central Utah Project
Completion Act of 1992, NEPA

Utah State Agencies

Department of Natural Resources

Division of Forestry, Fire &
State Lands

Planning, administration, protection and
management of State owned lake bed
and shoreline

UC 65A, Article XX of the
Utah Constitution

Division of Water Resources Manages water resources of Utah Lake
basin

UC 73 10 18

Division of Water Rights Administers water rights of Utah Lake
basin

UC 73 2 1

Division of Wildlife
Resources

Manages and protects wildlife UC 23 14 1

Division of Parks &
Recreation

Regulatory authority over populated
waterways. Manages Utah Lake State
Park, law enforcement, search & rescue
operations, & navigational hazards

UC 63.11.17.1, UC 73 18

 Utah Lake Master Plan

June 26, 2009 7

Table 2.1 (Cont.)

Agency Responsibilities Relevant Legal Authority

Department of Environmental Quality

Division of Water Quality Protect water quality of Utah Lake and
tributaries

Utah Water Quality Act 19 5

Division of Air Quality Protect air quality of the state Utah Air Conservation Act 19 2

Department of Community and Culture

Division of State History Preservation of historic and
archaeological sites

National Historic Preservation
Act, Sec. 106; Utah Annotated
Code 9 8 404

Other Governmental Agencies

Utah Lake Commission Planning and coordination between
agencies

Interlocal Agreement Creating
ULC. HCR 1, 2007

June Sucker Recovery
Implementation Program

Recovery of the endangered species,
June sucker

Cooperative partnership

Central Utah Water
Conservancy District

Management of water resources and
water rights under its jurisdiction in
Utah Lake

Central Utah Project
Completion Act, PL 102 575

Utah County Land uses adjacent to Utah Lake and
enforcement of laws

Municipalities Land uses adjacent to Utah Lake and
enforcement of laws and ordinances

Municipal statutes

The Utah Lake Commission does not have any regulatory authority; however, its
members have specific authority as described above. The Commission’s role is to
coordinate between its members and to lead in actions that benefit the Commission and
the goals of the Master Plan.

 Utah Lake Master Plan

June 26, 2009 8

2.3 Membership and Objectives of the Utah Lake Commission

The Utah Lake Commission is comprised of the entities identified in Table 2.2.

Table 2.2 - Utah Lake Commission Members

Voting Members of the Utah Lake Commission

American Fork City
Central Utah Water Conservancy District
Genola Town
Lehi City
Highland City
Lindon City
Mapleton City
Orem City
Pleasant Grove City
Provo City

Santaquin City
Saratoga Springs City
Springville City
Utah County
Utah Department of Natural Resources
Utah Department of Environmental Quality
Utah Division of Forestry, Fire & State Lands
Utah State Legislature
Vineyard City
Woodland Hills City

Ex-Officio Members of the Utah Lake Commission

Eagle Mountain City
Payson City
Provo/Orem Chamber of Commerce
South Utah Valley Municipal Water Association

Ex-Officio Members consist of interested parties that have not provided financial support
to the Commission and, therefore, do not have a vote on Commission issues.

All voting members are signatories to the Interlocal Agreement authorized by the State
of Utah, which sets out the membership, governance and objectives of the Commission.
Objectives are as follows:

1. Encourage and Promote Multiple Uses of the Lake.
The Commission shall encourage and promote multiple uses of the lake to
balance access, use, development, ecological value, and economic benefits in
coordination with individual landowners’ and water users’ rights, in accordance
with applicable laws, rules and regulations, and consistent with the fact that
certain Utah Lake environs and areas, including the bed of the lake, are owned
or governed by various public entities.

2. Foster Communication and Coordination.

Coordinate communication among agencies and organizations regarding all
aspects of land use, shoreline protection, recreation, public facilities, and natural
resource planning and management that affect Utah Lake and cooperate with
state, federal, local governments, as well as private landowners and
organizations to implement the purposes and goals of the Commission as
adopted in the Master Plan as determined by the Board.

 Utah Lake Master Plan

June 26, 2009 9

3. Promote Resource Utilization and Protection.
Promote the conservation and protection of the lake’s natural resources,
including fish and wildlife, riparian habitat, water quality, and open space.

4. Maintain and Develop Recreation Access.

Encourage the enhancement of public access to recreational opportunities on
and around the lake, via trails, roads, docks, ramps, beaches, marinas, and
education and outreach efforts.

5. Monitor and Promote Responsible Economic Development.

Monitor and promote responsible economic activity around the lake to promote
efficient and orderly development that harmonizes with the aforementioned
purposes of the Commission.

2.4 Purposes of the Master Plan
In order to achieve the objectives identified by Commission members in the Interlocal
Agreement, the Commission initiated the development of this Utah Lake Master Plan in
February, 2008. The purposes of the Plan are:

1. to assemble all available relevant information and analysis to provide decision-
makers with the tools needed to make informed decisions, and evaluate project
proposals that could affect the lake and its shore lands,

2. to develop implementation strategies to achieve the Commission’s objectives,
and

3. to provide a solid policy framework that will guide future decision-making for Utah
Lake and its resources.

The Plan will also be offered as a resource to municipalities, state and federal agencies
that have regulatory control of the lands and resources within the Utah Lake Master
Plan Area to encourage a coordinated approach to land use and resource management.
The Utah Lake Master Plan Area is shown in Figure 2.1, Master Plan Area Map.

Utah Lake Master Plan

June 26, 2009 10

 Utah Lake Master Plan

June 26, 2009 11

2.5 Master Plan Elements
The Master Plan establishes a vision for Utah Lake; goals and objectives to achieve that
vision; management policies; and implementation strategies. The Plan focuses on five
elements:

1. Land Use and Shoreline Protection;
2. Transportation;
3. Recreation;
4. Natural Resources; and
5. Public Facilities.

2.6 Plan Process

2.6.1 Project Organization
The Utah Lake Commission Board appointed a project Steering Committee comprised
of representatives of selected Commission and Technical Committee members to work
with the project consultants to guide the planning process. The Steering Committee
conducted monthly meetings throughout the project timeframe (February through
December, 2008), and scheduled extra meetings as needed.

The Commission’s Technical Committee, which includes representatives from each
Commission member and other technical experts, provided technical support and
reviewed draft planning documents. The Technical Committee created four
subcommittees to focus on specific project elements. Subcommittees included Land-
Use and Shoreline Protection, Transportation, Natural Resources, and Recreation. The
Technical Committee and Subcommittees met as needed throughout the course of the
project to respond to direction from the Governing Board and to provide input to the
project consultants. The Technical Committee provided reports of the planning project
to the Commission at monthly Governing Board meetings. Figure 2.2 is an organization
chart of the Utah Lake Commission.

Figure 2.2 Utah Lake Commission Organizational Chart

 Utah Lake Master Plan

June 26, 2009 12

2.6.2 Public Involvement
Public involvement was a hallmark of the Utah Lake Master Plan process. A four step
process was employed to gather and process public input from the conceptual to plan
finalization stages:

 The Commission held two initial public kick-off meetings to provide information
about the Commission and the planning process, and to solicit input on issues
and topics that the public wanted to be addressed during the course of the
project. The meetings were conducted in an informal open-house in Lehi and at
Utah Lake State Park on April 2 and April 3, 2008, respectively. Approximately
150 citizens attended the two open houses.

 A second set of public involvement events included open-houses in Provo and
Lehi on July 30 and July 31, 2008, respectively. These events featured project
update presentations, including results of project workshops focused on visioning
and identification of opportunities and constraints. Participants were asked to
comment on draft planning products and offer additional input on plan issues and
objectives. Approximately 45 citizens attended the two open-houses.

 The third set of public participation events were open-houses in Lehi and at the
Utah Lake State Park on December 3rd and 4th, 2008, respectively. The draft
Utah Lake Master Plan was presented at these events, where 66 interested
citizens offered initial responses and suggestions on the draft Plan in advance of
the formal Plan review and adoption process.

 As a final step, the Utah Lake Commission held a public hearing to receive
comments and suggestions on the draft Utah Lake Master Plan. All input was
carefully considered and the draft Plan was finalized in preparation for adoption.

In addition to the scheduled public involvement events, interested citizens and groups
were invited to complete on-line and hard copy questionnaires, to provide written and e-
mailed comments, and to attend both the visioning and the opportunities & constraints
workshops conducted by the Commission. Interim products were posted on the
Commission’s website for public review. Over the course of the planning process,
approximately 31 written and e-mailed comments were received by the Commission
and 61 written and on-line surveys were completed and submitted. This material is
included in Appendix A.

2.6.3 The Planning Process
The planning process is depicted in Figure 2.3, followed by a description of each
sequential step. Public participation was solicited and incorporated throughout the
planning process.

 Utah Lake Master Plan

June 26, 2009 13

Figure 2.3 Planning Process

Initiate Project/ Develop Communications Plan – The Commission’s consultant initiated
the project with a kickoff meeting that included negotiation of the project activities,
presentation of a project management plan, revised schedule and a proposed
communication plan.

Assess Current Conditions & Trends – The first task for the Commission and project
consultants was to identify and gather existing information relevant to current conditions
and trends affecting Utah Lake and the Plan Area. Maps, plans, reports and other
documents were systematically gathered, indexed and analyzed for information useful
to the planning effort. In addition, interviews with key stakeholders and interest groups,
as well as interaction with participants at the many open house and other public
involvement events, yielded valuable information for development of the project
Statement of Current Conditions (Appendix B).

Identify Vision & Goals – Based on information gathered and evaluated, the
Commission conducted a Visioning Workshop to generate and discuss ideas (among 48
participants) on the “ideal future” for Utah Lake and its associated natural resources.
Held on April 24, 2008, the workshop yielded broad vision statements (Vision
Statements for Plan Elements) on the topics of land-use/shoreline protection,
transportation, recreation, natural resources and public facilities. In addition, a number
of specific vision statements were developed to provide the basis for development of
Plan goals.

Identify Opportunities and Constraints – Based on the Statement of Current Conditions
and vision statements, the Commission conducted a planning workshop to identify
opportunities for achieving the visions articulated for the lake, and to identify constraints
that would need to be addressed in order to accomplish those visions. The opportunities
and constraints provided the basis for developing vision-specific objectives, and
establishing priorities for action.

Prepare Draft Master Plan – Vision statements and associated opportunities and
constraints provided the Commission and project consultants with the guidance needed
to prepare a draft Utah Lake Master Plan for public review and comment. Subsequent
open houses and other forms of public input (i.e., surveys, interviews, individual
comments) facilitated development of a revised final draft Plan presented at a public
hearing for further public review and comment prior to adoption.

 Utah Lake Master Plan

June 26, 2009 14

Finalize Master Plan – Based upon input received from the public, the Commission
directed preparation of the final Utah Lake Master Plan. Subsequent to the formal public
review process, it is anticipated that the plan will be adopted in spring, 2009.

2.7 Legal Authority and Master Plan Amendments
This master plan is a guiding document of the Utah Lake Commission. It informs and
guides the Commission’s recommendations for actions to improve and protect Utah
Lake. It also acts as a resource for its member agencies in their own responsibilities.

The Utah Division of Forestry, Fire & State Lands (FFSL), recognizes this master plan
as a comprehensive management plan for the sovereign lands at Utah Lake. The
sovereign lands at Utah Lake are those lands lying below the settled boundary line,
roughly the bed of Utah Lake. The following explanation of the Public Trust Doctrine
applies to the FFSL’s responsibilities for Utah Lake.

2.8 Public Trust Doctrine

The Public Trust Doctrine is a body of common law, property law, case law and state
law establishing public rights in navigable waters and on their shores. These public
trust lands are called sovereign lands and are held in trust by the state of Utah for the
benefit of the public. The trust corpus consists of lands, waters and living resources.
The beneficiaries are the public. The State of Utah is the trustee with fiduciary
responsibilities to manage the trust for the beneficiaries.

The Public Trust Doctrine provides the public with the right to use and enjoy these trust
waters, lands and resources for a wide variety of recognized public uses. The purpose
of the doctrine is to assure public access to navigable waters and lands for commerce,
navigation, fishing, and other broad uses as well as swimming, recreational boating and
preservation of lands in their natural state. In Utah, the state legislature has further
codified public trust doctrine to include multiple uses on sovereign land.

The Public Trust Doctrine has been and will continue to be flexible to accommodate
changing demands for public trust resources. There is no hierarchy of uses protected
under the doctrine but, when there are competing public benefits, the public trust
requires that those benefits that best preserve the purpose of the public trust under the
circumstances should be given a higher priority.

FFSL has been given authority by the Utah State Legislature for the management of
sovereign lands including Utah Lake. As trustee, FFSL strives for an appropriate
balance among compatible and competing uses specified in statute and policy, while
ensuring that uses protected under the Public Trust Doctrine have primacy. It is
desirable to maintain the flexibility to adjust the allocation of public trust resources in
response to changes in demand as well as in administrative and legislative policy.

FFSL, under its statutory authority can grant various uses to public and private parties
through permits, leases and other legal conveyances; however, the Utah Legislature
has chosen to protect the public purposes of hunting, trapping and fishing on sovereign

 Utah Lake Master Plan

June 26, 2009 15

lands, but may restrict or limit public use with proper notice and determination when
leaseholder interest is threatened. There are circumstances under which a lessee or
grantee must be able to restrict public access to fully enjoy the rights granted under a
lease, permit or sale. Examples include, but are not limited to, restrictions during
construction of improvements, harbor operations, military operations and access to
personal property. The test of any disposition of an interest in sovereign land is that it
must be done without any substantial impairment of the public interest in the lands and
waters remaining. This involves a decision by FFSL on the degree of impairment of the
trust resource or the public’s trust rights within those trust resources.

The use of sovereign lands is subject to regulations under FFSL. Because sovereign
lands are public lands, any proposed uses must be evaluated by balancing the various
public trust interests. The process and procedures for getting approval for using public
trust lands are described in Appendix D, Procedures of Sovereign Land Management.

2.9 Management Classification Map
A management classification map developed as part of this master planning process
delineates use classifications for areas within the sovereign lands boundary of Utah
Lake (Figure 2.4). In addition, Resource Preservation Areas outside the sovereign
lands boundary and within the Utah Lake Master Plan Area are shown on the map.
This map will provide a guide to the Commission and its members on appropriate land
uses adjacent to the designated Management Classifications. The Commission and
FFSL may hold public meetings for input regarding use proposals. Following are
descriptions of the FFSL Management Classifications.

Class 1 – Existing Leases: Manage to protect existing resource development uses.
Those leaseholders, permittees, and grantees, who have existing legal property rights
conveyed by FFSL have a right to be protected. This classification is for existing
leaseholders and does not necessarily mean that when the lease is expired, cancelled,
or terminated, the land use needs to remain in a developed state – it could revert to a
non-developed use.

Class 2 – Potential Resource Development Options: Manage to protect potential
resource development uses. This classification is used to indicate where development
is allowed to occur. This classification can be further refined with stipulations to define
types of development, or rate of development. This classification makes no
representations on the suitability or feasibility of the land for development.

Class 3 – Open for Consideration of Any Use: Manage as open for consideration of any
use. This might include areas which do not currently show development potential and
which require no protection or preservation of resident resources now or in the
foreseeable future. These areas have the potential to be developed or preserved. See
map for restrictions of use in Provo Bay (cross-hatched area).

Utah Lake Master Plan

June 26, 2009 16

 Utah Lake Master Plan

June 26, 2009 17

Class 4 – Resource Inventory and Analysis: Manage for resource inventory and
analysis. This is a temporary classification which allows time to gather the necessary
resource information for an informed decision on potential uses.

Class 5 – Potential Resource Preservation Area: Manage to protect potential resource
preservation options. This classification is designed to identify areas that may need
protection in the future such as sensitive wildlife habitat. This classification can be
further refined to allow some limited, low-impact development (e.g., trails) through the
use of stipulations.

Class 6 – Resource Preservation Area: Manage to protect existing resource
preservation uses. These are areas currently being protected and are projected (either
by intent or by legal instrument) to continue to be protected.

Special Designation Areas

Class A – Existing Preservation Areas: Class A includes preservation areas outside the
sovereign lands. Details regarding these preservation areas are described in Appendix
B – Statement of Current Conditions, pgs 11 and 33.

CUPCA Restricted Area – As part of Public Law 102-575, Sec. 306(d), Central Utah
Project Completion Act, the U.S. government prohibited any Federal permits for
commercial, industrial or residential development on a portion of the southern shore of
the bay. It is described as starting at the mouth of the Spanish Fork River, extending
east to the Provo City boundary and extending 2,000 feet into the lake from ordinary
high water line

 Utah Lake Master Plan

June 26, 2009 18

3.0 VISION STATEMENTS
3.1 Purpose of Vision Statements
A vision statement is a description of the desired future circumstances and condition of
a community, area or resource. The Utah Lake Commission and its technical
committees have articulated Vision Statements for Utah Lake, accompanied by
principles that will guide future management to achieve those visions. The vision
statements are stated in present tense, as if one is examining what has been
accomplished at some point in the future.

The Utah Lake Vision Statement is complemented by a series of plan element vision
statements focused on the five Plan elements of land use and shoreline protection,
transportation, natural resources, recreation, and public facilities. Specific vision
statements for activities associated with these five Plan elements were also developed
and are the goals of the Master Plan (see Section 4).

3.2 Utah Lake Vision Statement
The Utah Lake Vision Statement is:
Utah Lake is a focal point of natural resource systems that contribute to the
environmental health, economic prosperity and quality of life of area residents
and visitors. Through collaborative restoration, protection and sustainable use
efforts, the lake and its multiple-use amenities are fully recognized and enjoyed
by current and future generations.

3.3 Vision Statements for Plan Elements
Supporting the Utah Lake Vision Statement are vision statements for each of the Plan’s
five major elements, as follows:

Land Use and Shoreline Protection: Utah Lake benefits from land use principles,
best management practices and tools that protect the shoreline, support sound lake
management objectives, showcase and protect natural and cultural features, enhance
and protect public ownership and access, offer diverse experiences and uses to visitors,
and provide for mixed use development that protects the lake’s natural features.
Impacts to shorelines from development of adjacent properties are minimized. Land
use plans, regulations, ordinances and policies affecting the Utah Lake Master Plan
Area are guided by and/or are consistent with the Utah Lake Master Plan.

Transportation: A comprehensive multi-modal transportation system provides efficient
mobility and access options while safeguarding the ecological integrity and natural
features of the area. Motorized transportation routes are complemented by a non-
motorized trail system encircling the lake with multiple access points. Long-term
transportation plans are consistent with the Utah Lake Master Plan and ensure that the
presence and function of the lake are appropriately considered and protected.

 Utah Lake Master Plan

June 26, 2009 19

Recreation: Utah Lake is a recreation destination that provides economic benefits to
the area and is perceived positively by local residents and other visitors. Multiple
access points and a variety of well-maintained facilities offer visitors many options that
support active recreation (e.g. parks, beaches, boat launches, marinas, campsites,
fishing/hunting, and special events), passive recreation (e.g. natural areas, trails, and
boardwalks), educational opportunities (e.g. interpretive sites and research areas), and
supporting amenities (e.g. concessions, shops, overnight accommodations, and roads)
that both safeguard and showcase the lake’s natural and cultural features.
Natural Resources: Utah Lake supports healthy populations of native and/or other
desirable plant and animal species. Other natural features are protected, preserved
and/or enhanced for both their ecological benefits and the enjoyment of visitors.
Throughout the watershed; laws, regulations, ordinances, policies, programs, and
research/monitoring efforts are coordinated and harmonized to both protect and
improve the quality of water and related natural resources for all current and prospective
uses. Resource enhancements balance stakeholder interests with the ecological
integrity of the lake.

Public Facilities: Public facilities are sufficient to meet the objectives of the other
vision statements while preserving the ecological integrity of the lake.

3.4 Specific Vision Statements
The following Specific Vision Statements become the Goals of the Commission in the
Master Plan (Section 4.0) and relate to one or more of the five Plan Elements: Land
Use/Shoreline Protection (L), Transportation (T), Recreation (R), Natural Resources (N)
and Public Facilities (P). The Specific Vision Statements are listed by primary category
as used in Section 4.0.
Land Use and Shoreline Protection

1. Coordinated Land Use Planning (L,R,N): Coordination and communication for
land-use planning proposals affecting Utah Lake are established through the use of
model ordinances, which provide consistency and compatibility among jurisdictions.

2. Mixed Land Uses (L): Mixed land uses around Utah Lake are promoted and
protected to include agriculture, residential, commercial, industrial and recreational
uses.

3. Land Use Buffer (L): Land uses are located and designed to support lake
management objectives; including a buffer between the lakeshore and adjacent
development to provide for safety, flood protection, public access, recreation, open
space, and resource protection.

4. Land Acquisition and Management (L,R,N): Shoreline, open space, critical
lands, and wetland areas are acquired, expanded, and/or protected for public use,
preservation of natural resources, and potential mitigation purposes.

5. Sovereign Lands Boundary (L,R,N): The boundary of the sovereign lands is
completely settled.

 Utah Lake Master Plan

June 26, 2009 20

6. Illegal Activities and Misuse of Resources (L,R,N,P): Illegal activities and
misuse of resources within the Utah Lake Master Plan Area are minimized by law
enforcement and other appropriate use restrictions.

7. Public Safety Coordination (L,T,N,R,P): Public Safety agencies coordinate and
cooperate through interagency agreements, to assure public safety and protection of
natural resources in and around Utah Lake.

Transportation
8. Trails (T,R): A continuous trail system for non-motorized use around Utah Lake
provides a recreational and educational experience with appropriate descriptive
displays.

9. Transportation Planning (T,N): The Utah Lake Commission has a significant
role in transportation system planning; resulting in solutions that are consistent with
the Utah Lake Master Plan, while accommodating population growth and
demographic changes in the area.

10. Multi-objective Road System (T): Transportation corridors to and around the
shore serve multiple functions; including access to lake destination points and scenic
byways, along with commuting and mass transit, which are consistent with the Utah
Lake Master Plan.

Natural Resources

11. Natural Areas (L,R,N): Portions of the lakefront and wetland areas are kept in a
natural state; wildlife corridors are protected, and feature passive uses (e.g., trail
use, hiking, bird watching, photography) focusing on ecological attributes and
experiences.

12. Fishery (R,N): The fish community is proactively managed to recover June
sucker, support a compatible recreational fishery, and control undesirable or
incompatible species (e.g., carp).

13. Educational Opportunities (R,N): A range of educational opportunities are
provided that complement the recreational experience and showcase the lake’s
physical characteristics, biological uniqueness, and cultural resources, as well as its
socio-economic significance.

14. Invasive Species (R,N): Existing invasive species (e.g., carp, phragmites) are
controlled and effectively managed to minimize their negative effects on Utah Lake
natural resources. Programs are implemented to prevent additional invasions.

15. Lake Level (L,R,N): Opportunities are actively considered to reduce fluctuations
in lake elevation to accommodate recreational use and ecological improvements;

 Utah Lake Master Plan

June 26, 2009 21

recognizing that the lake level is influenced by natural hydrology, Utah State water
rights and legal agreements.

16. Proactive Enhancement (L,R,N): Site-specific enhancements and engineering
solutions (e.g., re-created deltas, urban and riparian forests, mixed-use storm water
detention areas, selective dredging and diking, re-vegetation) are pursued consistent
with the Utah Lake Master Plan.

17. Water Quality (R,N): The lake features high quality water (chemically,
biologically, and visually) that is free from deleterious contaminants and suitable for
its beneficial uses.

18. Integrated Resource Management (L,T,R,N): Coordinated management and
protection of Utah Lake is facilitated by the Utah Lake Commission through
increased communication, institutional arrangements, and other mechanisms as
appropriate.

19. Research and Monitoring (N): Strategically developed and fully-implemented
research and monitoring programs are established to better understand Utah Lake
and its environment.

20. Water Savings (N): Opportunities and proposals are evaluated to increase
water savings in Utah Lake (e.g., decrease evaporation losses and increase
operational efficiencies).

Recreation
21. Public Access (L,R,P): Adequate public access points are provided to the lake
shore, to pocket parks and other day use destinations around Utah Lake, along with
appropriate and legal private property crossings, and other amenities.

22. Destinations (L,R,P): Visitors have a range of recreational activities from which
to select and are attracted to various destination spots around the lake that feature
those activities.

23. Boating (R): Multiple access points and facilities (e.g., marinas and boat ramps)
provide visitors with a diverse recreational boating experience (e.g., power, sail,
kayaking, windsurfing, canoeing, and fishing) that showcases the aesthetic qualities
of the lake.

24. Beaches (L,R,N): Existing beaches are restored and managed. New beaches
are developed and managed.

25. Hosted Campgrounds (L,R): A variety of well-maintained and patrolled
overnight camping facilities are available.

 Utah Lake Master Plan

June 26, 2009 22

26. Hunting and Fishing (L,R,N): Safe hunting and fishing opportunities and
access locations are identified, consistent with other recreational uses and
developed areas.

27. Events (T,R,P): Events, such as tournaments and festivals are promoted.
Appropriate access, parking and facilities are developed to accommodate them.

28. Recreation-Related Economic Development (L,T,R,P): Aesthetically
pleasing, convenient, and properly-planned recreational developments (e.g.,
harbors, resorts, shops and/or restaurants) are provided with appropriate access.

29. Public Outreach (R,N): Public perception of Utah Lake is improved by ongoing
and effective public outreach and education about its value and uniqueness and by
making positive improvements to the lake.

30. Insect Control and Public Health (R): Insect abatement reduces mosquitoes
thereby improving the recreational experience and minimizing mosquito-related
public health concerns around Utah Lake.

Public Facilities

31. Public Facilities (P): Developments supported by the Commission will have
appropriate sanitary facilities, trash removal and law enforcement patrol.

 Utah Lake Master Plan

June 26, 2009 23

4.0 POLICIES, GOALS, AND OBJECTIVES
4.1 Policies, Goals, Objectives
Policies are statements of principle that support objectives and will guide specific
Commission decisions and actions. They give direction to Plan goals and objectives.
They will be particularly valuable as “guideposts” in evaluating future proposals and
program/ project alternatives that affect Utah Lake.
Specific Vision Statements, as identified in Section 3.4, are the Goals of the Master
Plan. Goals are general statements that provide guidance in achieving the vision for
Utah Lake. They are based on outcomes of the Visioning Workshop, and support
achievement of the Visions for Plan Elements (i.e., Land-use and Shoreline Protection,
Transportation, Natural Resources, Recreation, Public Facilities). .
Objectives are actions that may be undertaken to achieve Plan goals. Each is
associated with a primary goal, but may also support other goals as well. Opportunities
identified during the Opportunities and Constraints Workshop are the root sources or
ideas for development of the objectives of the Master Plan.
The goals and objectives presented below represent actions generated from the ideas
and suggestions received during the planning process and selected by the Commission
as priorities for achieving the Utah Lake Vision. Ideas and suggestions not selected as
current Goals and Objectives of the plan are presented in Appendix E, Proposed Goals
and Objectives Needing Further Review.

4.2 General Policies
Several policies that were developed during the master plan process related to many of
the plan elements and are consequently classified as General Policies. Following are
the General Policies of the Master Plan.

General Policy 1 – The Commission encourages that any course of action
affecting the Utah Lake Master Plan Area be consistent with this Master Plan.
General Policy 2 – The Commission recognizes and respects both private and
public property rights (both land and water rights) and supports the lawful
acquisition of private and public lands and/or water rights when needed to
implement portions of this Master Plan.
General Policy 3 – When available information is insufficient to make informed
decisions about matters that concern the Utah Lake Master Plan Area, the
Commission will encourage the development and completion of focused studies
to fill information gaps.
General Policy 4 – The Commission recognizes and acknowledges that member
and non-member entities have statutory and/or corporate responsibilities that
must be respected and cannot be delegated. This master plan is not intended to
abrogate the statutory responsibilities of any member or non-member.
General Policy 5 – The Commission promotes coordinated management of the
Utah Lake Master Plan Area by facilitating communications among its members

 Utah Lake Master Plan

June 26, 2009 24

and non-members and seeks opportunities to improve management and
protection of Utah Lake.
General Policy 6 – The Commission recognizes and supports efforts to apply for
and receive funding on behalf of the Commission and its member agencies to
implement and accomplish provisions of the Master Plan by leveraging private
and public sources.

4.3 Land Use and Shoreline Protection

4.3.1 Land Use and Shoreline Protection Policies
Land Use Policy 1 – The Commission encourages the coordination of general
plans and land use regulations among governments within the Utah Lake Master
Plan Area.
Land Use Policy 2 – The Commission encourages land uses in the Utah Lake
Master Plan Area that are designed, located, and operated so as to protect or
enhance the ecological function of Utah Lake’s natural resources.
Land Use Policy 3 – The Commission promotes compatible land use transitions
and appropriate land use development by facilitating communication, cooperation
and collaboration among local governments, state, and federal agencies, to
effectively implement the Master Plan.
Land Use Policy 4 – The Commission encourages local governments and state
and federal agencies to cooperate to provide effective and efficient law
enforcement in the Utah Lake Master Plan Area.
Land Use Policy 5 – The Commission encourages that any recreational and
commercial development project be consistent with this Master Plan.

4.3.2 Land Use Goal 1 – Coordinated Land Use Planning
Coordination and communication for land-use planning proposals affecting Utah Lake
are established through the use of model ordinances, which provide consistency and
compatibility among jurisdictions.

4.3.2.1 Objective L-1.1 – Facilitate Communication among Jurisdictions
Create mechanisms to facilitate regular communication among Commission
members and federal agencies. Until creation of the Utah Lake Commission,
there was no forum for communication among the communities that surround
Utah Lake, Utah County and the state and federal agencies with jurisdictional
and management control over the lake, its shoreline and its resources. The
Commission has established a standing Technical Committee with supporting
subcommittees. After adoption of this Master Plan, the Commission will utilize the
Technical Committee and subcommittees to provide a forum for regular
discussion of Master Plan implementation strategies and issues that arise in the
future. (Supports Specific Vision Statements 1, 7, 9 and 18)

 Utah Lake Master Plan

June 26, 2009 25

4.3.2.2 Objective L-1.2 – Develop Model Ordinance

Develop a model shoreline protection ordinance intended for adoption by local
government entities within the Plan Area. The land-use regulation ordinances of
communities surrounding Utah Lake vary in their approach and terminology.
Some have developed specific sensitive area or shoreline protection ordinances
that establish standards for residential and commercial development. Others
have development review processes that impose specific development-related
conditions at the time a rezoning or development approval is requested. A
challenge to adopt uniform shoreline protection regulations is that the situations,
histories and political climates of the communities vary, as do current and future
anticipated land uses. The process of developing regulations that have broad
support among the communities will consume time and resources and may meet
with only limited success due to these differences. It is the sense of the
Commission, however, that efforts to develop a model ordinance will enhance
communication among Utah Lake area communities and decrease
inconsistencies in regulations. (Supports Specific Vision Statements 1, 2 and 3)

4.3.2.3 Objective L-1.3 – Sovereign Lands and Local Land-use Coordination

Ensure coordination of land-use regulation by local governments adjacent to
Utah Lake with sovereign land management. FFSL has adopted a management
classifications map for Utah Lake that identifies FFSL’s management objectives
for Utah Lake’s sovereign lands. The land uses and development standards
applied by the local governments that abut sovereign land should be consistent
with the management classifications identified by FFSL.
Figure 2.4 is a map entitled Management Classifications. This map is adopted
as part of this Master Plan. It contains two types of management categories;
FFSL Management Classifications for sovereign lands and a management
category for preservation areas that lie outside of sovereign lands. This map
serves regulatory purposes for FFSL’s jurisdictional areas and is intended to
serve as a guidance map for adjacent land uses. The purpose of this map is to
share FFSL’s classifications with the public and local communities and to
encourage consistency for planned use and development of upland areas
adjacent to sovereign lands. (Supports Specific Vision Statements 3, 11 and 18)

4.3.3 Land Use Goal 2 – Mixed Land Uses
Mixed land uses around Utah Lake are promoted and protected to include agriculture,
residential, commercial, industrial and recreational uses.

4.3.3.1 Objective L-2.1 – Lake-oriented Development
All development in the Plan Area will relate to the presence of the lake and its
ecological systems, and ensure that the lake’s value as a recreational amenity is
preserved and enhanced. A mix of land uses around Utah Lake will provide for
on-going agricultural operations and residential, commercial and industrial
development to meet the employment, housing and other needs of the

 Utah Lake Master Plan

June 26, 2009 26

communities near the lake. (Supports Specific Vision Statements 2, 3, 11, 18
and 28)

4.3.4 Land Use Goal 3 – Land Use Buffers
Land uses are located and designed to support lake management objectives; including
a buffer between the lakeshore and adjacent development to provide for safety, flood
protection, public access, recreation, open space, and resource protection.

4.3.4.1 Objective L-3.1 – Create Buffer
Consistent with coordinated shoreline protection regulations and, providing for
mixed land uses in the Utah Lake Master Plan Area, a limited-use buffer area will
be established between sovereign land boundary and adjacent residential,
commercial and industrial development uses. This area will provide opportunities
for access to the lake, recreation along the shoreline, protection of ecological
systems along the shore, interpretive education, and protection of views of Utah
Lake. A limited use buffer zone or special land-use regulation designation will be
included in shoreline protection ordinances. (Supports Specific Vision Statements
1, 3, 8, 11 and13)

4.3.4.2 Objective L-3.2 – Flooding-based Development Restriction
Residential and commercial and industrial development in the Plan Area should
be located outside FEMA 100-year floodplain. Each community has 100-year
flood maps that identify this area. The location of residential, commercial and
industrial structures in areas prone to flooding can result in damage to both
personal property and public infrastructure, and creates a public hazard. As part
of coordinated shoreline protection regulation, local governments should consider
restricting such development in the identified potential flooding area or adopt
restrictive regulations for such development in order to minimize risks of injury
and property damage and to protect flood storage areas. (Supports Specific
Vision Statements 3, 8, and 11)

4.3.4.3 Objective L-3.3 – Obtain Elevation Data for Shoreline
The Commission will work towards obtaining contour data (1-foot interval)
between elevation 4489 and 4495 around the entire lake. Some data is currently
available from communities and other data will need to be collected. (Supports
Specific Vision Statements (1, 3, 4, 8, 11, 14, 15, 16, 18, 21, 24)

4.3.5 Land Use Goal 4 – Land Acquisition and Management
Shoreline, open space, critical lands, and wetland areas are acquired, expanded, and/or
protected for public use, preservation of natural resources, and potential mitigation
purposes.

4.3.5.1 Objective L-4.1 – Sensitive Lands Management
Resource management in environmentally sensitive areas will be coordinated
among local jurisdictions and state and federal agencies. In order to protect the
function of ecological systems and avoid flooding hazards, local governments

 Utah Lake Master Plan

June 26, 2009 27

and state and federal agencies should collaborate to specifically identify sensitive
areas such as wetlands, important habitat, riparian corridors and high
groundwater areas, and the Commission will facilitate collaboration on
management prescriptions for the agencies and land-use regulations for adoption
by local governments. (Supports Specific Vision Statements 3, 11, 18 and 19)

4.3.5.2 Objective L-4.2 – Acquisition of Sensitive Lands
Sensitive habitat areas of special importance will be acquired by legal
mechanisms (e.g. conservation easements, fee purchase, transfer of
development rights) to ensure long-term protection. (Supports Specific Vision
Statements 1, 3, 4, 8, 11, 18, 19, and 21)
4.3.5.3 Objective L-4.3 – Non-Sensitive Land Management
Land use and resource management in areas acquired to implement portions of
this master plan will be coordinated among local jurisdictions and state and
federal agencies. (Supports Specific Vision Statements 3, 11, 18 and 19)

4.3.5.4 Objective L-4.4 – Acquisition of Non-Sensitive Lands
Non-sensitive land will be acquired by legal mechanisms to accomplish the
purposes of this Master Plan. (Supports Specific Vision Statements 1, 3, 4, 8, 11,
18, 19, and 21)

4.3.6 Land Use Goal 5 – Sovereign Lands Boundary
The boundary of the sovereign lands is completely settled.

4.3.6.1 Objective L-5.1 – Support Negotiations
Members of the Utah Lake Commission will assist FFSL, as appropriate, in its
negotiations with adjoining property owners to resolve remaining boundary
disputes. Uncertainty about the location of the sovereign lands boundary of Utah
Lake makes it difficult for local governments to plan for land uses adjacent to the
lake, and for state and federal agencies to manage lake resources. Although the
primary responsibility for lake boundary resolution lies with FFSL, the Utah Lake
Commission offers its support and assistance to FFSL in the interest of
protecting public trust assets and advancing the process. (Supports Specific
Vision Statements 3, 5, 8, 11 and 21)

4.3.7 Land Use Goal 6 – Illegal Activities and Misuse of Resources
Illegal activities and misuse of resources within the Utah Lake Master Plan Area are
minimized by law enforcement and other appropriate use restrictions.

4.3.8 Land Use Goal 7 – Public Safety Coordination
Public Safety agencies coordinate and cooperate through interagency agreements, to
assure public safety and protection of natural resources in and around Utah Lake.

4.3.8.1 Objective L-7.1 – Enhanced Law Enforcement
This objective relates to both Land Use Goal 6 – Illegal Activities and Misuse of
Resources and Land Use Goal 7 – Public Safety Coordination.

 Utah Lake Master Plan

June 26, 2009 28

Law enforcement at Utah Lake will be enhanced, given that the current level of
policing at existing recreational areas (and along other reaches of the lakeshore)
is inadequate. As additional recreation development and other activities occur,
the need for patrolling and law enforcement personnel will increase. Commission
members will commit the resources necessary to ensure that Utah Lake is a safe
and secure place to recreate and that lakeshore development and facilities are
secure.

Utah Lake Commission members will enter into an interagency agreement or
agreements to provide for public safety at the lakeshore. Due to the number of
jurisdictions with Utah Lake management responsibilities, as well as the shared
interest in the lake and associated developments and facilities, the members of
the Utah Lake Commission will enter into a cooperative agreement to provide
resources for adequate safety and property protection for lake visitors and
facilities. (Supports Specific Vision Statements 6, 7)

4.4 Transportation

4.4.1 Transportation Policies
Transportation Policy 1 – The Commission will consider transportation projects
based on whether or not they are consistent with the goals and objectives of the
Master Plan.
Transportation Policy 2 – The Commission will be a proactive participant to
monitor and influence transportation planning efforts that may affect Utah Lake,
its shorelines, or access to the lake.
Transportation Policy 3 – The Commission encourages member agencies to
develop trail ordinances and will pursue mechanisms and opportunities to
facilitate the completion of the trail around Utah Lake.
Transportation Policy 4 – The Commission encourages efforts to improve
access to existing and future destination points around Utah Lake.

4.4.2 Transportation Goal 1 – Trails
A continuous trail system for non-motorized use around Utah Lake provides a
recreational and educational experience with appropriate descriptive displays.

4.4.2.1 Objective T-1.1 – Non-motorized Trail around the Lake

A public non-motorized trail circumnavigating the lake will be constructed.
Multiple trail uses will include pedestrian and bicycle use through the entire reach
and equestrian and other uses at designated locations along the trail.
Intermittent pocket parks will be provided along the trail to access Utah Lake and
provide recreational destinations. (Supports Specific Vision Statements 11, 13,
21, 22 and 26)

 Utah Lake Master Plan

June 26, 2009 29

4.4.2.2 Objective T-1.2 – Trail Ordinance

All members adjacent to Utah Lake and with jurisdiction will have ordinances
requiring shoreline trails as a condition of development. This will be part of either
a model ordinance or a consistent ordinance between jurisdictions. The
ordinance will recognize land use goals and objectives. (Supports Specific
Vision Statements 1, 3, 4, 11, 21 and 22)

4.4.3 Transportation Goal 2 – Transportation Planning
The Utah Lake Commission has a significant role in transportation system planning;
resulting in solutions that are consistent with the Utah Lake Master Plan, while
accommodating population growth and demographic changes in the area.

4.4.3.1 Objective T-2.1 – Continuous Participation in Planning Activities

The Utah Lake Commission will identify and address transportation issues with
potential implications for the ecological health of Utah Lake, as well as public
access needs and usage levels. Once issues are identified, the Commission will
have an early and significant role in addressing them by maintaining continuous
communications with local governments, the Utah County Public Works, UDOT
Region 3, the Mountainland Association of Governments (MAG), and other
entities. (Supports Specific Vision Statements 10, 11, 18, 21, 27 and 28)

4.4.4 Transportation Goal 3 – Multi-objective Road System
Transportation corridors to and around the shore serve multiple functions; including
access to lake destination points and scenic byways, along with commuting and mass
transit, which are consistent with the Utah Lake Master Plan.

4.4.4.1 Objective T-3.1 – Improved Access

Through coordination led by the Utah Lake Commission with member agencies,
UDOT and MAG, access by motorized transportation to destinations (including
existing lake public access points) is improved. Improvement includes
appropriate signage and commitments to maintain transportation facilities.
(Supports Specific Vision Statements 11, 13, 21, 22 and 26)
4.4.4.2 Objective T-3.2 – Cross Lake Transportation

The Utah Lake Commission will consider studies to determine the need for and
the feasibility of cross-lake transportation corridors. (Supports Specific Vision
Statements 9, 10 and 22)
4.4.4.3 Objective T-3.3 – Scenic Byways

One or more scenic byways featuring Utah Lake views will be developed or
otherwise preserved to provide opportunities to enjoy Utah Lake via motorized
vehicle. SR-68 and Lincoln Beach Road are presently designated as scenic
byways and retaining that status will be supported by the Commission. (Supports
Specific Vision Statements 9, 10, 21, 22 and 25)

 Utah Lake Master Plan

June 26, 2009 30

4.5 Natural Resources

4.5.1 Natural Resources Policies
Natural Resources Policy 1 – The Commission supports and encourages
preservation of high value wildlife areas.
Natural Resources Policy 2 – The Commission advocates creation of habitat
buffer areas along the shore of Utah Lake in appropriate locations.
Natural Resources Policy 3 – The Commission values and supports efforts to
recover federally listed threatened and endangered species and to prevent
additional federal listings within the Utah Lake Master Plan Area.
Natural Resources Policy 4 – The Commission will take an active role in
expanding and improving interpretive and directional signage to inform the public
of the values of Utah Lake.
Natural Resources Policy 5 – The Commission encourages efforts to control
invasive or undesirable plant, animal, and insect species.
Natural Resources Policy 6 – The Commission encourages studies to
determine the feasibility to reduce lake level fluctuation to accommodate
Commission objectives such as recreational use and ecological integrity.
Natural Resources Policy 7 – The Commission will consider engineered
solutions to challenges pertaining to Utah Lake as long as they are consistent
with other goals and objectives of the Master Plan.
Natural Resources Policy 8 – The Commission encourages and supports
opportunities to improve Utah Lake water quality.
Natural Resources Policy 9 –The Commission supports and encourages efforts
to better understand the Utah Lake ecosystem through coordinated research and
monitoring programs.
Natural Resources Policy 10 – The Commission promotes the efficient use of
Utah Lake’s water resources and encourages appropriate actions that may
reduce evaporation and other losses.
Natural Resources Policy 11 – The Commission encourages the thorough and
expedited study of the effects of nutrients on beneficial uses of Utah Lake and
supports the pursuit of a site-specific TDS (total dissolved solids) standard for
Utah Lake.
Natural Resources Policy 12 – The Commission encourages that planning
efforts for the expansion or construction of wastewater treatment facilities
consider nutrient removal in the design process.

4.5.2 Natural Resources Goal 1 – Natural Areas
Portions of the lakefront and wetland areas are kept in a natural state; wildlife corridors
are protected, and feature passive uses (e.g., trail use, hiking, bird watching,
photography) focusing on ecological attributes and experiences.

 Utah Lake Master Plan

June 26, 2009 31

4.5.2.1 Objective N-1.1 –Investigation of Expansion of Preservation Areas

Utah Lake Wetland Preserve: The Commission will study opportunities to expand
and improve the existing Goshen Bay and Benjamin Slough Units of the Utah
Lake Wetland Preserve, in coordination with the Utah Reclamation Mitigation and
Conservation Commission (URMCC) and include opportunities for low-impact
recreational uses such as boating, bird watching, and boardwalk educational
recreation. This objective also includes improving access to the existing
preserve to help the public understand its value and provide educational
recreation activities.

Provo Bay: The Commission will investigate establishment of a wildlife preserve
encompassing Provo Bay and its surrounding lands. Uses compatible with the
preserve may include boating, public access, boardwalks, hunting, fishing and
other similar recreational activities.

North Shore: The Commission will work with local jurisdictions to investigate
establishment of a habitat buffer on the north shore of Utah Lake between Lindon
Boat Harbor and Saratoga Harbor. This area contains significant wetlands,
cultural resources and other important natural habitat. A buffer area extending
from 1,000 feet north of existing jurisdictional wetlands to the sovereign land
boundary will be studied. This buffer area may include expansion of existing
recreational facilities, trails, expansion of wetlands, and re-establishment of
beaches through removal of phragmites. The Commission will support
acquisition of the buffer areas for public management or management by private
entities with the purpose of preservation and low impact recreation. (Supports
Specific Vision Statements 3, 4, 8, 13, 17, 21, 22, 23, 24 and 29)

4.5.2.2 Objective N-1.2 –Powell Slough Wildlife Area

The Utah Lake Commission will encourage protection of, increased public
education about, and low impact use of the Powell Slough Wildlife Area. Powell
Slough and its adjacent lands have valuable natural and cultural resources that
include an important discharge to Utah Lake and wetlands. Preservation of
existing uses and open space at this location is crucial because of its natural
resources value, its proximity to population centers and its access from major
transportation routes. (Supports Specific Vision Statements 3, 4, 8, 13, 21, 22,
23, 24 and 29)

4.5.3 Natural Resources Goal 2 – Fishery
The fish community is proactively managed to recover June sucker, support a
compatible recreational fishery, and control undesirable or incompatible species (e.g.,
carp).

4.5.3.1 Objective N-2.1 – Recovery of June sucker

The Commission will support June Sucker Recovery Implementation Program
efforts and promote public and member agency education on program benefits.
(Supports Specific Vision Statements 12, 13, 14, 17, 27 and 29)

 Utah Lake Master Plan

June 26, 2009 32

4.5.3.2 Objective N-2.2 – Compatible Recreational Fishery

The Commission will coordinate with Utah Division of Wildlife Resources through
the public Utah Lake Fish Forum to facilitate the management and promotion of a
recreational fishery that is compatible with June sucker recovery.
4.5.3.3 Objective N-2.3 – Control Undesirable Species

See Natural Resources Goal 4, Objective N-4.3 – Control of Carp and Other
Undesirable Fish Species (4.5.5.3).

4.5.4 Natural Resources Goal 3 – Educational Opportunities
A range of educational opportunities are provided that complement the recreational
experience and showcase the lake’s physical characteristics, biological uniqueness, and
cultural resources, as well as its socio-economic significance.

4.5.4.1 Objective N-3.1 – Interpretive and Directional Signage

The Commission will assist in the planning and installation (by member agencies)
of interpretive and directional signage at appropriate locations around Utah Lake.
Locations may include trails, boardwalks, scenic byways, overlooks, marinas,
designated hunting areas, fishing access, and other appropriate sites. (Supports
Specific Vision Statements 6, 7, 8, 11, 13, 21, 22, 24, 26 and 29)

4.5.5 Natural Resources Goal 4 – Invasive Species
Existing invasive species (e.g., carp, phragmites) are controlled and effectively
managed to minimize their negative effects on Utah Lake natural resources. Programs
are implemented to prevent additional invasions.

4.5.5.1 Objective N-4.1 – Promote Understanding of Impacts of Invasive Species

The Commission will promote understanding by the public and stakeholders
(e.g., such land owners with invasive species on property) of the negative
ecological and recreational impacts of invasive species. (Supports Specific
Vision Statements 12, 13, 14 and 29)

4.5.5.2 Objective N-4.2 – Phragmites Control

The Commission will actively promote efforts to control phragmites and be a
resource for information on effective phragmites control measures. Phragmites
are an invasive, non-native species that result in a monoculture that reduces
habitat for numerous beneficial species. (Supports Specific Vision Statements
11, 13, 19, 21, 22, 23, 24, 26 and 30)

4.5.5.3 Objective N-4.3 – Control of Carp and Other Undesirable Fish Species

The Commission will support efforts to reduce populations of carp and other
undesirable fish species in the interest of improving habitat and increasing
populations of native and other desirable species. (Supports Specific Vision
Statements 12, 14, 17, 22, 23 and 27)

 Utah Lake Master Plan

June 26, 2009 33

4.5.5.4 Objective N-4.4 – Prevent Infestation of Aquatic Nuisance Species

The Commission will support efforts to prevent infestation of aquatic nuisance
species (e.g. zebra (Dreissena polymorpha) and quagga (Dreissena bugensis)
mussels). (Supports Specific Vision Statements 11, 12, 13, 22, 23, 24 and 30.)

4.5.6 Natural Resources Goal 5 – Lake Level
Opportunities are actively considered to reduce fluctuations in lake elevation to
accommodate recreational use and ecological improvements; recognizing that the lake
level is influenced by natural hydrology, Utah State water rights and legal agreements.

4.5.6.1 Objective N-5.1 –Lake Level Studies

The Commission will actively consider studies to investigate the feasibility of
reducing lake level fluctuations to accommodate recreational and environmental
objectives while not impacting water rights and legal agreements. Although there
is evidence that existing lake level fluctuations have detrimental impacts on the
environment and recreation of Utah Lake, those effects have not been thoroughly
and comprehensively evaluated to determine the range of lake elevations that
will be best for recreational and environmental objectives. (Supports Specific
Vision Statements 8, 11, 14, 17, 18, 20, 23, 24, 28 and 30)

4.5.7 Natural Resources Goal 6 – Proactive Enhancement
Site-specific enhancements and engineering solutions (e.g., re-created deltas, urban
and riparian forests, mixed-use storm water detention areas, selective dredging and
diking, re-vegetation) are pursued consistent with the Utah Lake Master Plan.

4.5.7.1 Objective N-6.1 Maintenance of Harbors

The Commission will encourage efforts to dredge boat harbors to maintain their
function, provided such actions are in compliance will all applicable federal and
state permits. (Supports Specific Vision Statements 16, 21, 22, 23 and 28)
4.5.7.2 Objective N-6.2 Site-specific Enhancements and Engineering Solutions

The Commission will consider and encourage site-specific enhancements and
engineering solutions consistent with the Master Plan to achieve the goals and
objectives identified in the Master Plan. (Supports Specific Vision Statements 16,
21, 22, 23 and 28)

4.5.8 Natural Resources Goal 7 – Water Quality
The lake features high quality water (chemically, biologically, and visually) that is free
from deleterious contaminants and suitable for its beneficial uses.

4.5.8.1 Objective N-7.1 Water Quality Studies

The Commission will encourage the study of phosphorus, nutrient loading and
other pollutant effects on beneficial uses of Utah Lake and other studies that may
provide information on how to protect and improve Utah Lake water quality.
(Supports Specific Vision Statements 17 and 19)

 Utah Lake Master Plan

June 26, 2009 34

4.5.9 Natural Resources Goal 8 – Integrated Resource Management
Coordinated management and protection of Utah Lake is facilitated by the Utah Lake
Commission through increased communication, institutional arrangements, and other
mechanisms as appropriate.

4.5.9.1 Objective N-8.1 Continuous Coordination of Resource Agencies

The Commission will use its Technical Committee to identify and pursue
opportunities to coordinate efforts of federal, state and local resource
management agencies. (Supports Specific Vision Statements 1, 4, 5, 18 and 19)

4.5.10 Natural Resources Goal 9 – Research and Monitoring
Strategically developed and fully-implemented research and monitoring programs are
established to better understand Utah Lake and its environment.

4.5.10.1 Objective N-9.1 – Coordinate Research and Monitoring Activities

The Commission will be a source for past and on-going research, data collection
and monitoring on Utah Lake. The Commission will maintain a library on Utah
Lake research and provide a data repository. (Supports Specific Vision
Statements 11, 12, 13, 14, 16, 17, 18 and 19)

4.5.10.2 Objective N-9.2 – Establish Utah Lake Research Facility

The Commission will support efforts of its members and/or others to establish a
Utah Lake research facility. The purpose of this facility may include Utah Lake
specific scientific research and monitoring. Appropriate location(s) for this facility
will include one or a combination of the following parameters: access to diverse
natural and cultural resources, public access, proximity to population, available
property at reasonable cost. (Supports Specific Vision Statements 11, 12, 13, 14,
15, 16, 17, 18 and 19, 22)

4.5.11 Natural Resources Goal 10 – Water Savings
Opportunities and proposals are evaluated to increase water savings in Utah Lake (e.g.,
decrease evaporation losses and increase operational efficiencies).

4.5.11.1 Objective N-10.1 – Reduce Surface Evaporation

Opportunities to reduce surface water evaporation will be pursued and evaluated
for consistency with other Master Plan goals. (Supports Specific Vision
Statements 17 and 20)
4.5.11.2 Objective N-10.2 – Increase Operational Efficiencies

Opportunities to increase operational efficiencies will be pursued and evaluated for
consistency with other Master Plan goals. (Supports Specific Vision Statements
17 and 20)

 Utah Lake Master Plan

June 26, 2009 35

4.6 Recreation

4.6.1 Recreation Policies
Recreation Policy 1 – The Commission encourages efforts to improve public
access facilities and increase opportunities for public access to Utah Lake.
Recreation Policy 2 –The Commission encourages development of recreation
facilities that minimize adverse impacts to sensitive lands and resources and are
consistent with the goals and objectives of the Master Plan.
Recreation Policy 3 – The Commission encourages the distribution of recreation
opportunities around Utah Lake appropriate to population and needs.
Recreation Policy 4 – The Commission promotes the development of a variety
of recreational opportunities at Utah Lake.

4.6.2 Recreation Goal 1 – Public Access
Adequate public access points are provided to the lake shore, to pocket parks and other
day use destinations around Utah Lake, along with appropriate and legal private
property crossings, and other amenities.

4.6.2.1 Objective R-1.1 – Secure Legal Public Access

The Commission encourages the development of lake access areas for a variety
of uses. Public access to private holdings should be secured by purchase,
donation, easement or other means appropriate to the land ownership and
proposed uses of the access point. Much of the Utah Lake shoreline is privately
owned, constraining public access. There may be opportunities for expanded
access on lands owned and managed by public agencies. (Supports Specific
Vision Statements 4, 8, 11, 19, 21, 23, 24, 25 and 26)

4.6.2.2 Objective R-1.2 – Improve Access Points

The Commission encourages improvements to public access points including
roads, signage, parking, pocket parks, sanitary facilities and other amenities.
Commission members will cooperate to provide the resources necessary to
appropriately improve and maintain existing and future public access points to
Utah Lake. (Supports Specific Vision Statements 8, 11, 21, 23, 24, 25 and 26)

4.6.2.3 Objective R-1.3 – Common Standards and Theme

The Commission will provide common design standards and a unified theme for
recreational improvements at Utah Lake. Although many local, state and federal
entities are engaged in providing recreation, the lake should be seen by
recreational users as a single, multi-faceted destination. Developing a common
design theme for recreational improvements, interpretive and directional signage,
and promotional activities will encourage lake visitation and promote balance use
among the various recreation destinations at the lake. (Supports Specific Vision
Statements 13, 22, 27, and 29)

 Utah Lake Master Plan

June 26, 2009 36

4.6.2.4 Objective R-1.4 – Additional Access

The Commission will encourage actions to provide additional recreational
access; including additional non-fee access; and amenities at Utah Lake, to
realize full and effective enjoyment of its recreational resources. The Commission
will work with FFSL to identify legal access to sovereign lands. (Supports Specific
Vision Statements 4, 8, 11, 19, 21, 23, 24, 25 and 26)

4.6.3 Recreation Goal 2 – Destinations
Visitors have a range of recreational activities from which to select and are attracted to
various destination spots around the lake that feature those activities.

4.6.3.1 Objective R-2.1 – Variety of Recreational Activities

The Commission will encourage actions to provide multiple destinations and
facilities for lake recreation such as marinas, boat ramps, beaches, trails and
natural areas. Given the extensive private ownership adjacent to the Utah Lake
shoreline, recreational users will be guided to specific recreation destinations.
Cumulatively, lake destinations should provide a wide range of activities (e.g.,
motorized and non-motorized boating, water-skiing, fishing, walking, and wildlife
observation.) The Commission will encourage a variety of lake recreational
activities and promote management and appropriate facilities to avoid user
conflicts. (Supports Specific Vision Statements 8, 11, 13, 21, 22, 23, 24, 25, 26,
27 and 28)

4.6.3.2 Objective R-2.2 – Promote Destinations

Develop and publicize a descriptive listing of lake destinations and associated
facilities and amenities in the interest of promoting recreational activity. (Supports
Specific Vision Statements 27 and 29)

4.6.4 Recreation Goal 3 – Boating
Multiple access points and facilities (e.g., marinas and boat ramps) provide visitors with
a diverse recreational boating experience (e.g., power, sail, kayaking, windsurfing,
canoeing, and fishing) that showcases the aesthetic qualities of the lake.

4.6.4.1 Objective R-3.1 – Study Needs for Marinas and Informal Boat Access

The Commission will encourage coordinated study of the need to expand or
improve existing marinas and informal boat access and to develop new marinas
and new informal boat access.

Expand/ Improve Existing Marinas
Study the need for and impact of expanding and improving existing, publicly
accessible marinas as dictated by demand.

 Utah Lake Master Plan

June 26, 2009 37

 New Marinas
Evaluate the need for and impact of developing new marinas at appropriate
locations on Utah Lake.

Expand / Improve Existing Informal Boat Access
Study the need for and impact of expanding and/or improving existing informal
boat access to Utah Lake. A number of lake access points are currently used for
launching small motorized fishing and hunting boats, and for non-motorized craft
such as kayaks and windsurfers. Most of these access points lack facilities (e.g.,
designated parking areas, sanitary facilities and trash removal).

Additional Informal Boat Access
Evaluate the need for and impact of securing and developing additional informal
boat access points on Utah Lake. Several parcels of public and government
agency-owned property that abut Utah Lake have been identified as possible
future informal boating access points. The Commission will identify appropriate
locations to develop additional informal boating access, identify steps to secure
public access and plan for their improvement.

(Supports Specific Vision Statements 21, 22, 23, and 24.)

4.6.4.2 Objective R-3.2 –Boat Use

The Commission will work with Utah Division of State Parks and Recreation, the
boating authority for the state of Utah and administrator of the Utah Boating Act,
to promote safe and enjoyable boating experiences on Utah Lake for all boaters.
The Commission will assist the Utah Division of State Parks and Recreation to
promote established education and outreach programs, which are designed to
decrease user conflicts. Mandatory boater education will be promoted to give all
boaters knowledge of boating laws, safety issues, ethics, environmental issues,
and an understanding of various user group needs. (Supports Specific Vision
Statements13, 21 and 23)

4.6.5 Recreation Goal 4 – Beaches
Existing beaches are restored and managed. New beaches are developed and
managed.

4.6.5.1 Objective R-4.1 – Improve Existing Beaches
Improve existing Utah Lake beaches that provide for public access and boat
launching, including Sandy Beach and Lincoln Beach, among others. Most of
these beach areas lack parking, sanitation facilities, and other facilities, and are
not actively managed by a government entity. The Commission will identify these
beaches, assess current facilities and conditions, and develop a facilities
improvement plan that includes a maintenance and management program with
identified responsibilities and resources. (Supports Specific Vision Statements
21, 22, 23 and 24)

 Utah Lake Master Plan

June 26, 2009 38

4.6.5.2 Objective R-4.2 – Identify New Beach Locations
Identify appropriate locations for new beaches on Utah Lake. The Commission
will prepare an acquisition, development and management plan for beaches, and
identify responsibilities and resources to implement the plan. (Supports Specific
Vision Statements 21, 22, 23 and 24)

4.6.6 Recreation Goal 5 – Hosted Campgrounds
A variety of well-maintained and patrolled overnight camping facilities are available.

4.6.6.1 Objective R-5.1 – Identify / Develop Overnight Camping
Identify and develop overnight camping facilities near Utah Lake. Utah Lake
State Park presently provides the only lakeside camping facilities. Additional
opportunities can be created in conjunction with development of the lakeshore
trail system. The Commission will identify appropriate locations for overnight
camping and prepare an acquisition, development, operation and management
plan for camping facilities. (Supports Specific Vision Statements 21, 22, and 25)

4.6.7 Recreation Goal 6 – Hunting and Fishing
Safe hunting and fishing opportunities and access locations are identified, consistent
with other recreational uses and developed areas.

4.6.7.1 Objective R-6.1 – Hunting Opportunities
Identify and manage hunting areas on Utah Lake to maximize the quality of the
experience while avoiding potential conflicts with other uses. Some areas are
more suitable for hunting than others. The Commission, in coordination with the
Utah Division of Wildlife Resources, will identify the most appropriate hunting
areas and prepare a plan to acquire and develop public access sites with
appropriate facilities (e.g., parking, and sanitation facilities). (Supports Specific
Vision Statements 21, 22, and 26)
4.6.7.2 Objective R-6.2 – Fishing Opportunities
The Commission, in coordination with the Utah Division of Wildlife Resources,
will encourage public access for angling opportunities, with appropriate facilities,
at Utah Lake. Utah Lake is currently targeted for 160,000 angler hours of
recreation annually, as identified in the Utah Division of Wildlife Resources’ Utah
Lake Drainage Management Plan. This will include fishing from boats, shoreline,
and ice fishing. Efforts will also be made to improve angler access through
programs such as Utah Division of Wildlife Resources’ Walk-In Access program.

4.6.8 Recreation Goal 7 – Events
Events, such as tournaments and festivals are promoted. Appropriate access, parking
and facilities are developed to accommodate them.

4.6.8.1 Objective R-7.1 – Develop Events Plan
Develop plans to encourage and manage public events at Utah Lake. The
Commission will identify the types and locations of appropriate events that
showcase the lake and its resources. The Commission will encourage
preparation of an acquisition, development and events management plan that

 Utah Lake Master Plan

June 26, 2009 39

identifies and provides for requisite facilities, natural resource protection,
resources and management responsibilities to ensure successful events.
(Supports Specific Vision Statements 13, 22, 27 and 29)

4.6.9 Recreation Goal 8 – Recreation-Related Economic Development
Aesthetically pleasing, convenient, and properly-planned recreational developments
(e.g., harbors, resorts, shops and/or restaurants) are provided with appropriate access.

4.6.9.1 Objective R-8.1 – Development Standards
In conjunction with the affected local government jurisdictions, the Commission
will provide for compatible lakeside commercial development and encourage
identification of appropriate locations for commercial development that relates to
and enhances the recreational and natural resources of Utah Lake. The
Commission will develop criteria for evaluating commercial development plans,
that consider seasonal demands and ecological constraints and are consistent
with the goals, objectives and policies of the Master Plan. The Commission will
also prepare development standards to ensure that allowed development is
compatible with the lake’s environment. (Supports Specific Vision Statements 1,
2, 22 and 28)

4.6.10 Recreation Goal 9 – Public Outreach
Public perception of Utah Lake is improved by ongoing and effective public outreach
and education about its value and uniqueness and by making positive improvements to
the lake.

4.6.10.1 Objective R-9.1 – Public Outreach Plan
The Commission will develop a plan for public outreach, promotion and
education to enhance public perception of Utah Lake. In conjunction with the
educational goal (Natural Resources Goal 3 – Educational Opportunities)
discussed in the natural resources section of this Plan, the Commission will
develop a comprehensive communications plan that promotes appropriate
recreational uses; educates the public about the history, characteristics, and
natural resources of the lake; and supports appropriate commercial development.
The plan will include provisions for on-going communication (e.g., Commission
website updates, city newsletters, periodic newsletters event advertisements)
and other similar techniques. (Supports Specific Vision Statements 13, 27 and
29)

4.6.11 Recreation Goal 10 – Insect Control and Public Health
Insect abatement reduces mosquitoes thereby improving the recreational experience
and minimizing mosquito-related public health concerns around Utah Lake.

4.6.11.1 Objective R-10.1 – Improve Mosquito Abatement

Abatement of mosquitoes and other pests has been the responsibility of Utah
County government and efforts by the County and/or Commission members will be
increased as determined necessary. (Supports Specific Vision Statement 30)

 Utah Lake Master Plan

June 26, 2009 40

4.7 Public Facilities

4.7.1 Public Facilities Policy
The Commission will consider and evaluate the availability of public facilities to support
proposed projects based on standards for public facilities.

4.7.2 Public Facilities Goal
Developments supported by the Commission will have appropriate sanitary facilities,
trash removal and law enforcement patrol.

4.8 Proposed Goals and Objectives Needing Further Review
There were numerous potential goals and objectives identified during development of
the Master Plan. Appendix E, Proposed Goals and Objectives Needing Further Review,
describes those goals and objectives not pursued, along with explanations stating why
further review is appropriate.

 Utah Lake Master Plan

June 26, 2009 41

5.0 PRIORITY OF GOALS
5.1 Classification

The goals of the Utah Lake Master Plan have been separated into the following
categories:

a. High Priority Goals

b. Medium Priority Goals
All of the identified goals are important to fulfillment of the Utah Lake Vision Statement.
The High Priority Goals are those which are deemed to be most important to fulfillment
of the Vision Statements. The Medium Priority Goals are important, but are deemed to
be of lesser immediate beneficial impact to fulfillment of the Vision Statements. The
High Priority Goals will receive more intense immediate focus of attention by the
Utah Lake Commission, even though some of the Medium Priority Goals may be
pursued simultaneously.

5.2 High Priority Goals

The following High Priority Goals were prioritized by members of the Utah Lake
Commission. Prioritization was based on four selection criteria, including: 1)
Importance to Utah Lake ecosystem, 2) Importance to meeting the Vision Statements
for Plan Elements, 3) Relative immediacy of need to take action to meet the goals, and
4) Public health and safety. These goals are listed in order of priority as established
by the Commission and its Technical Committee. The first two goals, Natural
Resources Goal 4 – Invasive Species and Land Use Goal 4 – Land Acquisition and
Management, have been identified as being of greatest beneficial value compared to
the others, which are relatively similar in importance to each other. An explanation of
specific reasons for each goal’s selection as high priority is also provided.

Natural Resources Goal 4 - Invasive Species: Existing invasive species (e.g., carp,
phragmites) are controlled and effectively managed to minimize their negative effects on
Utah Lake natural resources. Programs are implemented to prevent additional
invasions.

Explanation: Both carp and phragmites have severely impacted the lake. Carp
have been identified as a principal obstacle to restoration of the June sucker and
aquatic vegetation. Phragmites are spreading along the shoreline, rapidly
destroying diverse habitat. The immediacy of phragmites control is predicated on
holding the line and pushing back its advance. The threat of invasion by quagga
and zebra mussels is increasing with close proximity of known populations.

Land Use Goal 4 - Land Acquisition and Management: Shoreline, open space,
critical lands, and wetland areas are acquired, expanded, and/or protected for public
use, preservation of natural resources, and potential mitigation purposes.

 Utah Lake Master Plan

June 26, 2009 42

Explanation: The threat of encroachment of development onto shorelines and
adjacent important habitat areas and/or sensitive lands makes this goal important
to pursue quickly. Preservation of these lands is also important to the ecosystem
of Utah Lake. Preservation of access and trail corridors is also important to
meeting the Vision Statements for Plan Elements for the lake.

Land Use Goal 1 - Coordinated Land Use Planning: Coordination and
communication for land-use planning proposals affecting Utah Lake are established
through the use of model ordinances, which provide consistency and compatibility
among jurisdictions.

Explanation: Several goals identified by this Master Plan are dependent on
coordination of land use planning among the Commission members adjacent to
Utah Lake. This goal will establish consistency of uses among communities.

Transportation Goal 1 - Trails: A continuous trail system for non-motorized use
around Utah Lake provides a recreational and educational experience with appropriate
descriptive displays.

Explanation: This goal is a very high priority for the Commission.
Implementation of this goal will primarily be the responsibility of Commission
members and will require many years to complete. Several other High Priority
goals will result in protection of corridors for the trail. They include Land
Acquisition and Management, Natural Areas, Coordinated Land Use Planning,
and Land Use Buffers.

Natural Resources Goal 2 - Fishery: The fish community is proactively managed to
recover June sucker, support a compatible recreational fishery, and control undesirable
or incompatible species (e.g., carp).

Explanation: Managing the fishery to recover June Sucker and control carp is
ongoing and being facilitated through the June Sucker Recovery Implementation
Program. The establishment and management of a compatible sport fishery is
being facilitated by the Utah Division of Wildlife Resources. Sufficient funding to
fully implement and sustain long-term carp control is lacking and should be
sought.

Natural Resources Goal 7 - Water Quality: The lake features high quality water
(chemically, biologically, and visually) that is free from deleterious contaminants and
suitable for its beneficial uses.

Explanation: Improving the water quality of Utah Lake is a very high priority.
TMDL study efforts and other Utah Division of Water Quality efforts focus on this
goal. Other Commission members are also working to reduce contaminant
discharges to Utah Lake. Attaining high quality water is a long-term effort but
completing one of the other High Priority goals, Invasive Species, will be a major
first step to its accomplishment through control of carp in Utah Lake.

Recreation Goal 9 - Public Outreach: Public perception of Utah Lake is improved by
ongoing and effective public outreach and education about its value and uniqueness and
by making positive improvements to the lake.

 Utah Lake Master Plan

June 26, 2009 43

Explanation: Public outreach will be needed to continue the enthusiasm and
support for the goals and objectives set forth in this Master Plan. An on-going
public outreach program will benefit and improve the likelihood of success of all
the other goals.

Transportation Goal 2 - Transportation Planning: The Utah Lake Commission has a
significant role in transportation system planning; resulting in solutions that are
consistent with the Utah Lake Master Plan, while accommodating population growth and
demographic changes in the area.

Explanation: With population projections increasing county-wide, transportation
issues will continue to increase and potential impacts on Utah Lake may,
consequently, also increase. Transportation planning should be compatible with
the goals and objectives of the Utah Lake Master Plan. The Commission is
already active in participating in transportation planning associated with Utah
Lake.

Natural Resources Goal 1 - Natural Areas: Portions of the lakefront and wetland
areas are kept in a natural state; wildlife corridors are protected, and feature passive
uses (e.g., trail use, hiking, bird watching, photography) focusing on ecological attributes
and experiences.

Explanation: Natural areas that have value as preserves need to be established
or expanded before other use pressures occur. Areas identified with high
ecological value include the Goshen Bay Preserve, Benjamin Slough, Provo Bay,
Powell Slough and the North Shore. Consideration should be given to preserving
these areas.

Land Use Goal 3 - Land Use Buffer: Land uses are located and designed to support
lake management objectives; including a buffer between the lakeshore and adjacent
development to provide for safety, flood protection, public access, recreation, open
space, and resource protection.

Explanation: Use of buffers around the entire lake will protect public access,
help preserve trail corridor and limit encroachment of development on the lake
and adjacent natural areas. This has high importance for the recreation, natural
resources and transportation visions for the lake.

Land Use Goal 5 - Sovereign Lands Boundary: The boundary of the sovereign lands
is completely settled.

Explanation: Finalizing the boundaries of the Sovereign Lands will help state
agencies, Commission members, private property owners and the Commission
to know their rights and responsibilities. It will help accomplish other
Commission goals by identifying the needs for coordination with private property
owners in obtaining access, removing phragmites, establishing natural areas,
developing trails and accomplishing many other Commission goals.

Recreation Goal 1 - Public Access: Adequate public access points are provided to the
lake shore, to pocket parks and other day use destinations around Utah Lake, along with
appropriate and legal private property crossings, and other amenities.

 Utah Lake Master Plan

June 26, 2009 44

Explanation: Increased public access to Utah Lake was identified throughout
the planning process as important to the public and Commission members.
Many of the other High Priority goals will help improve public access, including
removal of phragmites, acquisition of shoreline, preservation of natural areas,
development of a trail around the lake, improved land use planning and creation
of buffers. Transportation planning efforts will also help preserve access
corridors to the lake.

Land Use Goal 6 - Illegal Activities and Misuse of Resources: Illegal activities and
misuse of resources within the Utah Lake Master Plan Area are minimized by law
enforcement and other appropriate use restrictions.

Explanation: Enforcement of laws protecting Utah Lake is on-going but its
importance is elevated by the need to protect resources and meet the Vision
Statements for Plan Elements. If enforcement lags behind population growth,
illegal activities will increase, resulting in loss of important natural lake resources
and impairment to the recreational value of the lake.

Recreation Goal 3 - Boating: Multiple access points and facilities (e.g., marinas and
boat ramps) provide visitors with a diverse recreational boating experience (e.g., power,
sail, kayaking, windsurfing, canoeing, and fishing) that showcases the aesthetic qualities
of the lake.

Explanation: The Commission and its members can encourage and support
actions that improve diverse recreational boating experiences on Utah Lake.
This includes, but is not limited to, increasing informal small boat launching
facilities and encouraging private investments in boating related services.

Natural Resources Goal 8 - Integrated Resource Management: Coordinated
management and protection of Utah Lake is facilitated by the Utah Lake Commission
through increased communication, institutional arrangements, and other mechanisms as
appropriate.

Explanation: Integrated resource management means that resources allocated
to Utah Lake are efficiently applied to its protection. The Commission can have
a significant role in facilitating and coordinating the activities of its members in
regulating and enforcing existing laws, providing services, and being a
centralized repository of knowledge of Utah Lake issues.

Natural Resources Goal 10 - Water Savings: Opportunities and proposals are
evaluated to increase water savings in Utah Lake (e.g., decrease evaporation losses
and increase operational efficiencies).

Explanation: Reducing evaporative and operational water losses associated
with Utah Lake is a highly valued but extremely challenging goal. The
Commission recognizes the importance of water savings, in particular when
those saving may benefit of the lake, itself by improving water quality or
stabilizing lake levels.

 Utah Lake Master Plan

June 26, 2009 45

Recreation Goal 10 - Insect Control and Public Health: Insect abatement reduces
mosquitoes thereby improving the recreational experience and minimizing mosquito-
related public health concerns around Utah Lake.

Explanation: A significant impediment to enjoying recreational activities around
Utah Lake is mosquitoes and other insects. Public comments include many
statements that mosquitoes and other insects greatly diminished recreational
opportunities and result in a negative perception of the lake. In addition,
reduction of mosquitoes has a potential human health benefit of reducing the
potential for disease transmission, including West Nile virus, which is present in
Utah County.

Land Use Goal 7 - Public Safety Coordination: Public Safety agencies coordinate
and cooperate through interagency agreements, to assure public safety and protection
of natural resources in and around Utah Lake.

Explanation: Vandalism, dumping and other illegal activities have increased
around Utah Lake with increased population pressures. Multiple agencies have
responsibilities for public safety on and around Utah Lake. They include the
Division of State Parks and Recreation, Utah County Sheriff’s Office and the
police departments of each of the cities adjacent to the lake. This goal would be
to coordinate those efforts to be more effective and potentially diminish illegal
activities and improve response times to public safety incidences.

5.3 Medium Priority Goals

The Medium Priority Goals are those that are of lesser urgency than High Priority Goals
and/or have less immediate need to be achieved in order to attain the visions for the
lake. Efforts to achieve these goals should be pursued as opportunities arise. The
Medium Priority Goals are not listed in priority but are sequential as they appear in the
Master Plan.

Land Use Goal 2 - Mixed Land Uses: Mixed land uses around Utah Lake are
promoted and protected to include agriculture, residential, commercial, industrial and
recreational uses.

Transportation Goal 3 - Multi-objective Road System: Transportation corridors to
and around the shore serve multiple functions; including access to lake destination
points and scenic byways, along with commuting and mass transit, which are consistent
with the Utah Lake Master Plan.

Natural Resources Goal 3 - Educational Opportunities: A range of educational
opportunities are provided that complement the recreational experience and showcase
the lake’s physical characteristics, biological uniqueness, and cultural resources, as well
as its socio-economic significance.

Natural Resources Goal 5 - Lake Level: Opportunities are actively considered to
reduce fluctuations in lake elevation to accommodate recreational use and ecological
improvements; recognizing that the lake level is influenced by natural hydrology, Utah
State water rights and legal agreements.

 Utah Lake Master Plan

June 26, 2009 46

Natural Resources Goal 6 - Proactive Enhancement: Site-specific enhancements
and engineering solutions (e.g., re-created deltas, urban and riparian forests, mixed-use
storm water detention areas, selective dredging and diking, re-vegetation) are pursued
consistent with the Utah Lake Master Plan.

Natural Resources Goal 9 - Research and Monitoring: Strategically developed and
fully-implemented research and monitoring programs are established to better
understand Utah Lake and its environment.

Recreation Goal 2 - Destinations: Visitors have a range of recreational activities from
which to select and are attracted to various destination spots around the lake that
feature those activities.

Recreation Goal 4 - Beaches: Existing beaches are restored and managed. New
beaches are developed and managed.

Recreation Goal 5 - Hosted Campgrounds: A variety of well-maintained and patrolled
overnight camping facilities are available.

Recreation Goal 6 - Hunting and Fishing: Safe hunting and fishing opportunities and
access locations are identified, consistent with other recreational uses and developed
areas.

Recreation Goal 7 - Events: Events, such as tournaments and festivals are promoted.
Appropriate access, parking and facilities are developed to accommodate them.

Recreation Goal 8 - Recreation-Related Economic Development: Aesthetically
pleasing, convenient, and properly-planned recreational developments (e.g., harbors,
resorts, shops and/or restaurants) are provided with appropriate access.

Public Facilities - Developments supported by the Commission will have appropriate
sanitary facilities, trash removal and law enforcement patrol.

 Utah Lake Master Plan

June 26, 2009 47

6.0 PLAN ADOPTION AND AMENDMENT
6.1 Plan Adoption and Amendment
This Master Plan is the guiding document for the Commission and the Utah Division of
Forestry, Fire & State Lands (FFSL), and is a resource for all Commission member
agencies. Consequently, procedures for Plan adoption and amendment must consider
the needs of Commission members and also meet the legal requirements of FFSL.

The Utah Lake Commission was established via inter-agency agreement among many
local governmental entities in Utah County. By resolution of the Utah Legislature, Utah
State agencies including FFSL, the Utah Department of Natural Resources, and the
Utah Department of Environmental Quality were authorized to join the Commission. The
Commission’s powers and authority arise from the agreement of its member entities, as
represented on the Commission Board of Directors. FFSL is a division of state
government, with powers and responsibilities established by state statutes. The
Commission may act pursuant to its bylaws as agreed to by its members. FFSL acts
pursuant to its enabling law and adopted rules. Notwithstanding FFSL adoption of the
Utah Lake Commission master plan as FFSL’s management plan, nothing herein legally
precludes FFSL from modifying and amending their management plan independent of
the Utah Lake Commission’s master plan; however, if such a need arises, FFSL will not
amend their management plan without consultation with the Utah Lake Commission.

6.1.1 Plan Adoption

Utah Lake Commission – The Utah Lake Commission takes action on a matter by
resolution approved by a majority of the voting members present at the meeting when
action is taken. The Commission has established an Executive Committee and
Technical Committees to provide advice to the Commission Board. The Utah Lake
Master Plan has been developed with the assistance of these committees, and was
presented to the Board with a recommendation for approval without adoption. The
Commission approved (not adopted) the Master Plan and forwarded it to FFSL for
review and approval pursuant to R652-90-600. Simultaneous to FFSL approval and
issuance of a Record of Decision, the Commission adopted the Master Plan by
resolution.

Utah Division of Forestry, Fire & State Lands - Pursuant to Utah Statutes 65A-2-2 and
65A-2-4 and the implementing regulations of R652-90, FFSL is empowered to prepare
and adopt management plans for sovereign lands and resources. R652-90-200
provides, in part; “These procedures establish comprehensive land-management
policies using multiple-use, sustained-yield principles in order to make the interest of the
beneficiary paramount. Management plans shall guide the implementation of stated
management objectives, and provide direction for land-use decisions and activities on
sovereign lands.”

 Utah Lake Master Plan

June 26, 2009 48

Pursuant to R652-90-600, management plans may be approved as follows:
“1. Comprehensive management plans shall be published in draft form and sent to
persons on the mailing list established under R652-90-400, the Governor’s Office of
Planning and Budget, and other persons upon request.
(a). A public comment period of at least 45 days shall commence upon receipt of

the draft in the Governor’s Office of Planning and Budget.
(b). All public comment shall be acknowledged pursuant to 65A-2-4(2).
(c). [FFSL]'s response to the public comment shall be summarized in the final

comprehensive management plan.
(d). Comments received after the public comment period shall be acknowledged but

need not be summarized in the final plan.”

At the end of the comment period, and after providing the required responses to
comments, FFSL approved the Utah Lake Master Plan as a comprehensive
management plan (CMP) by Record of Decision (09-301-UL CMP).

6.1.2 Plan Amendment

This Master Plan is a living document that can be modified and updated as conditions
(and goals of the Commission) change. Reassessment at least every ten (10) years is a
requirement of plan adoption. Given the differing authorities of the Commission and
FFSL, amendment of the approved Master Plan will occur either with FFSL concurrence
when proposed amendments affect sovereign lands or with FFSL participating in the
review only as a Commission member when proposed amendments do not affect
sovereign lands.

The appendices of this master plan were compiled to offer a greater understanding of
Utah Lake, the planning process, sovereign land management, and to offer
implementation strategies for the Commission as they work toward achieving the visions
identified in the Master Plan. If appropriate, the appendices shall be modified by the
Commission to meet the desired goals identified for Utah Lake. Modifying appendices
does not constitute changing the Master Plan; and therefore, does not require a formal
plan amendment process.

The procedure for amending this Master Plan is as follows. Figure 6.1 is a flow diagram
of the process.

1. Amendment proposals may originate with any of the member agencies or the
Executive Committee or the governing board of the Commission.

2. A proposal for amendment will be presented to the Executive Committee of the
Commission.

3. The Executive Committee will review the amendment proposal and forward it,
along with questions or direction for evaluation of associated issues, to the
Technical Committee for recommendation.

 Utah Lake Master Plan

June 26, 2009 49

4. The Technical Committee will prepare a written recommendation for the
governing board of the Commission on the proposed amendment. The Technical
Committee’s recommendation will be conveyed to FFSL.

5. FFSL will determine if the proposed amendment affects Sovereign Lands. FFSL
will add its recommendations, concerns, and modifications, and will forward the
Technical Committee recommendation and the FFSL’s recommendation to the
Executive Director of the Utah Lake Commission.

6. The Executive Director will convene the Executive Committee. The Executive
Committee will forward the amendment proposal and recommendations
(Technical Committee, FFSL, Executive Committee) to the Governing Board.

7. The Governing Board of the Commission will consider amendment proposals
with the recommendations of the Technical Committee and FFSL. It may modify
any proposal as it deems necessary.

a. If FFSL has determined that the proposed amendment does not affect
sovereign lands, the Governing Board will either adopt the amendment to
the Master Plan by resolution or reject the amendment proposal.

b. If FFSL has determined that the proposed amendment affects sovereign
lands, the Governing Board will recommend adoption or rejection of the
proposed amendment. The Governing Board’s recommendation will be
conveyed to FFSL for consideration.

8. FFSL will consider the Request for Plan Amendment pursuant to R652-90 and
FFSL procedures, and may approve or disapprove the amendment. FFSL may
modify any proposal as it deems necessary.

a. If both entities support the proposed amendment, the Governing Board will
adopt the amendment to the Master Plan by resolution simultaneous to
adoption by FFSL.

b. If both entities oppose the proposed amendment, the plan will not be
amended.

c. If FFSL supports the proposed plan amendment but the Commission does
not, FFSL has the right to revise its plan within the sovereign land
boundary.

d. If the Commission supports the proposed plan amendment but FFSL does
not, the Commission will then decide to either adopt the amendment
without FFSL approval or continue to negotiate with FFSL (through the
Executive Committee) until agreement is reached.

It is the expressed desire of both the Utah Lake Commission and FFSL to expend all
reasonable efforts to avoid separate management plans.

 Utah Lake Master Plan

June 26, 2009 50

Figure 6.1 Master Plan Amendment Process

END OF MASTER PLAN

 Utah Lake Master Plan

June 26, 2009 51

7.0 INDEX

A
access, 2, 3, 4, 8, 15, 18, 19, 20, 21, 22, 26, 28, 29,

31, 32, 34, 35, 36, 37, 38, 42, 44, 45, 46
Adoption, 47
agriculture, 19, 25, 45
amend, 1, 47
Amendment, iii, 47, 48, 49, 50

B
beaches, 9, 19, 21, 31, 36, 37, 38, 46
benefits, 8, 14, 18, 19, 31
bicycle, 28
bird watching, 20, 30, 31, 43
boardwalks, 19, 31, 32
boat, 19, 21, 33, 36, 37, 44
boat ramps, 21, 36, 44
Broad Vision Statement, 41
Buffer, 19, 26, 43

C
Campgrounds, 21, 38, 46
campsites, 19
canoeing, 21, 36, 44
carp, 20, 31, 32, 41, 42
commercial, 2, 19, 24, 25, 26, 39, 45
Commission Board, 11, 47
concessions, 19
constraints, 12, 13, 39
contaminants, 21, 33, 42
Cross Lake Transportation, 29
cultural, 18, 19, 20, 31, 32, 34, 45
cultural resources, 20, 31, 32, 34, 45
current conditions, 13

D
day use, 21, 35, 43
Destinations, 21, 36, 46
development standards, 25, 39
diking, 21, 33, 45
draft Utah Lake Master Plan, 12, 13
dredging, 21, 33, 45
Dredging, 4

E
ecological, 2, 3, 8, 18, 19, 20, 24, 25, 26, 29, 30, 32,

33, 39, 43, 45
educational, 19, 20, 28, 31, 32, 39, 42, 45
endangered or threatened species, 4
equestrian, 28
evaporation, 3, 21, 30, 34, 44
events, 12, 13, 19, 38
Executive Director, 49
Ex-Officio Members, 8

F
festivals, 22, 38, 46
fishing, 14, 19, 21, 22, 31, 32, 36, 37, 38, 44, 46
flooding, 26

G
General Policy, 1, 2, 23, 24
Goal, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35,

36, 37, 38, 39, 41, 42, 43, 44, 45, 46
Goshen Bay, 31, 43
groundwater, 27

H
habitat buffer, 2, 30, 31
harbors, 22, 33, 39, 46
Health, 22, 39, 44
hiking, 20, 30, 43
hunting, 14, 19, 22, 31, 32, 37, 38, 46
hydrology, 21, 33, 45

I
Illegal activities, 20, 27, 44
industrial, 19, 25, 26, 45
Insect Control, 22, 39, 44
institutional arrangements, 21, 34, 44
Interlocal Agreement, 4, 7, 8, 9
invasive species, 4, 20, 32, 41

J
June sucker, 7, 20, 31, 32, 41, 42

K
kayaking, 21, 36, 44

L
lake elevation, 20, 33, 45
lake level, 3, 21, 30, 33, 45
Land Use, 2, 11, 18, 19, 24, 25, 26, 27, 41, 42, 43,

44, 45
Land Use Planning, 19, 24, 42
Land Use Policy, 2, 24
law enforcement, 2, 6, 20, 22, 24, 27, 28, 40, 44, 46
Leases, 15
Lincoln Beach, 29, 37

M
management classification map, 15
management plan, 1, 13, 14, 38, 47, 48
marinas, 9, 19, 21, 32, 36, 37, 44

 Utah Lake Master Plan

June 26, 2009 52

mass transit, 20, 29, 45
mitigation, 6, 19, 26, 41
Mixed land uses, 19, 25, 45
Model Ordinance, 25
mosquitoes, 22, 39, 44
motorized vehicle, 29
multiple uses, 8, 14
mussels, 33, 41

N
Natural Resources, 2, 3, 6, 11, 19, 20, 23, 30, 31, 32,

33, 34, 41, 42, 43, 44, 45, 46, 47
Natural Resources Policy, 2, 3, 30
New Beach, 38
non-motorized, 18, 20, 28, 36, 37, 42
non-motorized boating, 36

O
Objectives, 8, 23, 40
open houses, 12, 13
open space, 9, 19, 26, 31, 41, 43
opportunities, 1, 2, 3, 9, 12, 13, 19, 20, 22, 24, 26, 28,

29, 30, 31, 32, 34, 35, 38, 45, 46
ordinances, 2, 18, 19, 24, 25, 26, 28, 29, 42

P
parking, 22, 35, 37, 38, 46
parks, 19
pedestrian, 28
perception, 4, 22, 39, 42
pests, 39
photography, 20, 30, 43
phragmites, 20, 31, 32, 41
pocket parks, 21, 28, 35, 43
policies, 11, 18, 19, 23, 39, 47
population, 3, 20, 29, 31, 34, 35, 43, 44
Powell Slough, 31, 43
power, 21, 36, 44
Preservation Areas, 15, 17, 31
Priority, 41, 42
private property, 21, 35, 43
Provo Ba, 31, 43
public access, 3, 9, 14, 15, 19, 21, 26, 29, 31, 34, 35,

37, 38, 43
public education, 31
Public Facilities, 11, 19, 22, 23, 40
public involvement, 12, 13
public outreach, 22, 39, 42, 43
Public Safety, 20, 27, 45
Public Trust Doctrine, 14

Q
quagga, 41

R
re-created deltas, 21, 33, 45
Recreation, 3, 6, 9, 11, 19, 21, 22, 23, 35, 36, 37, 38,

39, 42, 43, 44, 46
Recreation Policy, 3, 35
recreational, 2, 3, 4, 9, 14, 19, 20, 21, 22, 24, 25, 28,

30, 31, 32, 33, 35, 36, 38, 39, 42, 44, 45, 46
research, 3, 4, 19, 21, 30, 34, 46
research facility, 34
residential, 19, 25, 26, 45
resorts, 22, 39, 46
restaurants, 22, 39, 46
re-vegetation, 21, 33, 45
riparian, 9, 21, 27, 33, 45

S
safety, 19, 20, 26, 27, 28, 37, 43, 45
sail, 21, 36, 44
sanitary facilities, 22, 35, 37, 40, 46
scenic byways, 20, 29, 32, 45
Sensitive Lands, 26, 27
Shoreline, 2, 4, 11, 18, 19, 23, 24, 26, 41
signage, 3, 29, 30, 32, 35
sovereign lands, 1, 14, 15, 19, 25, 27, 36, 43, 47, 48
Sovereign Lands Boundary, 19, 27, 43
sport fishery, 42
stakeholder, 19
Steering Committee, 11
stormwater detention, 21, 33, 45

T
Technical Committee, 11, 24, 34, 47, 49
tournaments, 22, 38, 46
trail system, 18, 20, 28, 38, 42
trails, 9, 17, 19, 29, 31, 32, 36
Transportation, 2, 11, 18, 19, 20, 23, 28, 29, 42, 43,

45
Transportation Policy, 2, 28

U
Utah Lake Commission Members, iii, 8

V
Vision, 1, 13, 18, 19, 23, 24, 25, 26, 27, 28, 29, 31,

32, 33, 34, 35, 36, 37, 38, 39

W
Water Quality, 7, 21, 33, 42
water rights, 1, 4, 6, 7, 21, 23, 33, 45
water savings, 21, 34, 44
water-skiing, 36
wetland, 19, 20, 26, 30, 41, 43
wind surfing, 21, 36, 44
Workshop, 13, 23

