
 Housing Element Rezone Implementation Program
County of Nevada Environmental Impact Report

Draft EIR • September 2013 4.14-1 Recreation

4.14 RECREATION

This section evaluates potential recreation impacts that could result from future
development within the proposed project areas. The analysis examines the regional and local
park facilities and identifies direct and indirect impacts related to the proposed project.

4.14.1 ENVIRONMENTAL SETTING

REGIONAL

Nevada County is known for a wide variety of landscapes, scenic resources, and unique
natural features, which provide high aesthetic resources for recreation. Recreational
opportunities within Western Nevada County are varied, ranging from public parks with
intensively used active recreational facilities, to vast tracts of forestlands, which provide a
natural environment for passive recreation and nature appreciation.

Nevada County owns 80 acres of land at Western Gateway Park in Penn Valley and leases it
to the recreation and park district serving that area. The County also owns and operates
Tobiassen Park at the Eric Rood Administrative Center and the Veterans Buildings in Grass
Valley and Nevada City. The County assisted in acquiring 11 acres of parkland in the San
Juan Ridge area which is now owned and operated by the park and recreation district serving
that area. There are several regional recreational resources within Western Nevada County,
including the Tahoe National Forest, the South Yuba River State Park, Malakoff Diggins
State Historic Park, the Empire Mine State Park, and the Nevada County Fairgrounds. From
near the western/eastern Nevada County dividing line, the Tahoe National Forest extends
eastward from the Sierra Nevada foothills across the Sierra crest to the California state line.
It provides opportunities to hike, camp, swim, hunt, sight see, ski and snowboard, rock climb
and bicycle. The South Yuba River State Park encompasses 20 miles in the South Yuba River
Canyon. Visitors can enjoy swimming, hiking, panning for gold, exploring the trails leading
to historic mining sites and docent-led history, nature and gold-panning tours. About 30
miles north of Grass Valley, Malakoff Diggins State Historic Park is the site of California's
largest "hydraulic" mine. It contains a museum, the deserted mining town of North
Bloomfield and picnic facilities. The visitor center has exhibits on life in the old mining town
of North Bloomfield and visitors can pan for gold on Humbug Creek. Located adjacent to the
City of Grass Valley (City), the Empire Mine State Historic Park is the site of one of the
oldest, largest, deepest, longest and richest gold mines in California. The park contains many
of the mine’s buildings, the owner’s home and restored gardens, as well as the entrance to
367 miles of abandoned and flooded mine shafts. The park consists of forested backcountry
and eight miles of trails.

There are several recreation providers in Western Nevada County offering passive recreation
opportunities and managing large open space lands for residents and visitors. Some major
entities include the U.S. Forest Service, the California Department of Parks and Recreation,
the California Department of Fish and Wildlife, the Bureau of Land Management (BLM), the
Nevada Irrigation District, City of Grass Valley, City of Nevada City, the Army Corps of
Engineers, and Pacific Gas and Electric Company. In addition, there are three recreation and
park districts: Western Gateway, Bear River, and Oak Tree. There are also a number of non-
profit organizations and user groups that provide passive recreation opportunities and/or
assist in managing recreation facilities owned by the major entities mentioned above. In
addition to the public lands, Nevada County supports a variety of private and commercial

Housing Element Rezone Implementation Program
Environmental Impact Report County of Nevada

Recreation 4.14-2 Draft EIR • September 2013

recreational facilities. These include ski areas and resorts, golf courses, community buildings,
and campgrounds.

CITY OF GRASS VALLEY

The Grass Valley parks and recreation system is comprised of approximately 108 acres of
City park lands, and no formalized trails. There are seven developed parks (Dow Alexander,
Elizabeth Daniels, Glenn Jones, Minnie, Memorial, Mautino and Condon) and one
undeveloped park (Morgan Ranch) within City limits. Dow Alexander, Elizabeth Daniels and
Glenn Jones are all pocket parks. Dow Alexander Park is 0.25 acres and has a children's play
area. Amenities include two picnic tables and a bench. The Elizabeth Daniels Park is a 0.16-
acre Urban Plaza with a rest area for downtown visitors. It is equipped with restrooms and
two picnic tables with awnings. Glenn Jones Park is two acres. It is located next to the Pelton
Wheel Mining Museum along Wolf Creek. The park is equipped with six picnic tables. Minnie
and Morgan Ranch Parks are both neighborhood parks. The two-acre Minnie Park is
developed with a children's playground containing swings, a climber, other play equipment
and a large grassy area. Amenities include two restrooms, three picnic tables and two
benches. The 4.08-acre Morgan Ranch Park is not developed at this time. Memorial and
Mautino Parks are both community parks. Memorial Park consists of 7.6 acres developed
with a swimming pool, tennis courts, ball field, group picnic area, Memorial Club House,
Recreation Annex, Scout Lodge and children's playground. The park is equipped with five
picnic tables and three benches. Mautino Park is 12.9 acres and developed with tennis courts,
a soccer field, basketball courts, a playground and picnic tables. Condon Park is an 80-acre
regional park with a disc golf course, skate park, dog park, bocce ball courts, baseball fields,
walking trails, arboretum, reception hall, and two group BBQ areas and individual picnic
sites.

Hennessy School and Sierra College within City limits and several local schools within the
City's Planning Area, but outside City limits (Scotten Elementary School, Lyman Gilmore
Middle School and Nevada Union High School), provide approximately 24 acres of additional
recreational space, including athletic fields, tennis courts, swimming pools and gymnasiums.
Additionally, there are several privately owned athletic clubs, and a privately operated
driving range, golf course and country club within City limits.

4.14.2 REGULATORY SETTING

LOCAL FRAMEWORK

Nevada County General Plan

The Nevada County General Plan Recreation Element includes goals, objectives and policies
with respect to recreational resources, as identified below.

Goal 5.1 Provide a variety of active and passive recreational opportunities.

Objective 5.1 Provide a diverse range of recreational opportunities at a regional,
district, community, and neighborhood level.

Policy 5.4 The provision of linear parks or greenways within Community Regions
is encouraged to provide linkages between park facilities and from
residential areas to parks. Inclusion of bikeways and pathways should
be considered for all linear parks and greenways, and where possible

 Housing Element Rezone Implementation Program
County of Nevada Environmental Impact Report

Draft EIR • September 2013 4.14-3 Recreation

greenways should be utilized to link Community Regions to the
County-wide trail system.

Objective 5.2 Acquire, develop and maintain park lands to serve the needs of Nevada
County.

Policy 5.5 The County shall base park and recreation facility planning on the
following level of service standard for County park land to provide
regional parks serving both Community Regions and Rural Regions:

 3.0 acres of park land for each increase of 1,000 persons in county-
wide population.

Objective 5.4 Implement funding strategies for the acquisition, development, and
maintenance of park and recreation facilities.

Policy 5.9 Park and recreation facilities shall be included in the County’s
comprehensive impact fee program. The comprehensive development
fees shall be in amounts sufficient to offset the costs identified as the
appropriate share of the park and recreation facility improvements
necessary to serve future development. The comprehensive
development fee structure shall ensure that future growth fully
mitigates its direct and cumulative impacts upon the County.

Objective 5.6 Implement a comprehensive, and where possible integrated, county-
wide trail system.

Western Nevada County Non-Motorized Recreational Trails Master Plan

The Nevada County Planning Department developed the Western Nevada County Non-
Motorized Recreational Trails Master Plan to guide the review of discretionary projects for
new development proposals in Western Nevada County. This plan is intended to be a tool for
the Planning Department and decision-makers to work with developers to provide
recreational trails consistent with a regional system. The primary components of the Plan
include the location of existing trails as well as gaps in the regional trail system, goals and
policies, design guidelines for trail development, and the regional trail system
implementation programs. Those goals and polices included in the plan and applicable to the
proposed project are identified below.

Goal 1: Provide a wide-range of safe, convenient, and enjoyable recreational
trail opportunities for multiple non-motorized users.

Policy 1.5 Encourage the development of recreational trails that are accessible to
physically challenged individuals.

Goal 2: Provide a recreational trail system that connects or provides access to
recreational, educational, natural, cultural, and historical resources.

Goal 6: Provide a uniform framework to assist decision-makers when
evaluating new development proposals to provide recreational trails in
Western Nevada County.

Policy 6.1 Review all discretionary projects for opportunities to obtain dedications
or other legal land entitlements to implement the recreational trails
system consistent with connectivity routes identified on the Technical
Working Plan Map.

Housing Element Rezone Implementation Program
Environmental Impact Report County of Nevada

Recreation 4.14-4 Draft EIR • September 2013

Policy 6.2 Review all discretionary projects for opportunities to provide
recreational trails, where appropriate and in a manner proportional to
the size, type, and intensity of the development or use proposed.

Policy 6.5 Evaluate all discretionary projects for accessible trail opportunities, and
where topography, sensitive resources, and other site constraints do not
preclude construction of accessible features, trails are encouraged to be
designed to meet accessibility standards.

Nevada County Development Code/Recreation Mitigation Funding
Program

The Nevada County Recreation Mitigation Funding Program is a competitive grant program
managed by the Nevada County Planning Department based on development impact
mitigation fees for recreation collected in the Grass Valley/Nevada City and Twin Ridges
Benefit Zones. These recreation fees are collected pursuant to Section 1.2 (Recreation
Mitigation Fees for the Unincorporated Areas of Nevada County) of Chapter 9 of the Nevada
County Land Use and Development Code. Recreation fees are also collected in the Western
Gateway and Bear River Benefit Zones and passed through to the recreation and park
districts serving those areas. In addition to recreation fees, the dedication of parkland for
subdivisions containing more than 50 parcels is required pursuant to Section 1.3 (Quimby
Act Dedications of Land and Fees In-Lieu of Dedications) of Chapter 9 of the Nevada County
Land Use and Development Code.

This funding is intended for capital improvements only and cannot be used for salaries,
routine operation and maintenance costs, or costs attributable to existing deficiencies in
public facilities. The following types of projects are eligible for recreation funding provided
that they are consistent with the Capital Improvement Expenditure Plan (CIEP) adopted for
the applicable Benefit Zone: acquisition of new parklands, creation of a new recreation
facility primarily open for public use, and significant expansion of the capacity or availability
of an existing recreation facility primarily open for full and public use at low or no cost. The
following types of entities are eligible to submit a proposal for use of recreation mitigation
funding provided that their capital improvement project is located with the boundaries of the
Grass Valley/Nevada City or Twin Ridges Benefit Zones: County, Cities, non-profit
organizations, and other municipal public corporations with recreation facilities primarily
open for public use.

City of Grass Valley 2020 General Plan

The City of Grass Valley 2020 General Plan (2020 General Plan) Recreation Element
includes several goals, objectives and policies with respect to recreational resources, as
identified below.

Goal 1-RG Allow for expanded and diverse recreational programs, areas and
opportunities.

Objective 4-RO Assurance that an adequate amount of parklands are set aside
proportionate to needs and growth.

Goal 2-RG Facilitate community cultural opportunities.

Objective 6-RO Establishment of general-purpose community gathering places and
facilities.

 Housing Element Rezone Implementation Program
County of Nevada Environmental Impact Report

Draft EIR • September 2013 4.14-5 Recreation

Policy 1-RP Provide parks and open spaces of different sizes and types to respond to
the needs of a diverse population, including trails for pedestrian and
equestrian use, bicycle pathways, linear parkways and park-like natural
areas.

City of Grass Valley Park and Recreation Master Plan

The Grass Valley Park and Recreation Master Plan describes how the City will strive to
provide park and recreation opportunities for residents over the next 20 years. The purpose
of the plan is to establish policy, set standards, identify and prioritize capital investments,
and to address operational and fiscal issues regarding park and recreation facilities and
programs in Grass Valley.

The Park and Recreation Master Plan Map identifies existing and planned parks within and
on the outskirts of the City of Grass Valley. The plan describes a neighborhood or pocket
park as a local park within biking and walking distance of users that can be co-located with
an elementary school. A community park, as described by the plan, provides active and
passive recreational opportunities for all City and regional residents, and accommodates
large group activities. They often include key natural resources such as lakes, streams, or
other attractions. The proposed neighborhood and community park locations identified by
the plan are not specific. Rather, the plan generally locates them in areas where park
facilities do not exist. According to the plan, trails can consist of either pedestrian-only, soft-
surfaced paths that are four to six feet wide or multi-use, hard-surfaced paths that are eight
to ten feet wide. All trails would be separated from motor vehicle traffic by open space or a
barrier, and their routes may be aligned with or independent of the street right-of-way.
Multi-use trails are often located along greenways.

The plan identifies a trail connecting with the County of Nevada Trail Plan near proposed
project Site 1. In addition, an existing trail along Brunswick Road, traversing Sites 8 and 9
from Sites 3, 5, and 6 is noted in the plan. A future community park is identified
approximately one-quarter mile southeast from Sites 3 through 9, east of Brunswick Road
and North of Idaho Maryland Road.

Park and Recreational Facility Standards

The availability of park and recreation facilities and their ability to meet the recreational
needs of the community is usually measured by facility standards. These standards are
expressed quantitatively by the number of facilities needed to serve a certain number of
residents (e.g., 5-8 acres of community parks per 1,000 population, etc). The Park and
Recreation Master Plan sets park and facility standards for Grass Valley as shown in Table
4.14-1, Park Standards for Grass Valley. The standards are set using an average of the
standards from example communities.

Housing Element Rezone Implementation Program
Environmental Impact Report County of Nevada

Recreation 4.14-6 Draft EIR • September 2013

Table 4.14-1
Park Standards for Grass Valley

Park Type Standard (acres/1,000 population)
Urban Plaza No Standard
Pocket Parks .25 - .5 acres per 1,000

Neighborhood Park 1-2 acres per 1,000
Community Park 5-8 acres per 1,000

Regional Park 5-10 acres per 1,000
Trails 1 system per region

Multi-Use Bicycle/Pedestrian Path 1 system per region
Source: City of Grass Valley Park and Recreation Master Plan

City of Grass Valley Development Code

Section 17.86.030 of the Grass Valley Development Code (Park Land Dedications and Fees)
provides for land dedication for parks and recreation, and for in lieu fees through which
residential developments might facilitate park land acquisition. The standard for park and
recreation dedications or in lieu fees, established under provisions of the “Quimby Act”
(Section 66477 of the State Government Code), is a maximum of five acres per 1,000
population.

4.14.3 ENVIRONMENTAL ANALYSIS

THRESHOLDS OF SIGNIFICANCE

According to Appendix G of the CEQA Guidelines, the proposed project would have a
significant impact on recreation if it would:

 Increase the use of existing neighborhood and regional parks or other recreational
facilities such that substantial physical deterioration of the facility would occur or be
accelerated

 Include recreational facilities or require the construction or expansion of recreational
facilities that might have an adverse physical effect on the environment

POTENTIAL IMPACTS AND MITIGATION MEASURES

Physical Deterioration of Recreational Facilities

4.14-1 THE PROPOSED PROJECT COULD INCREASE THE USE OF
EXISTING NEIGHBORHOOD AND REGIONAL PARKS OR OTHER
RECREATIONAL FACILITIES.

Level of Significance Before Mitigation: Potentially Significant Impact

Impact Analysis

Nevada County owns few recreation lands and currently only operates three recreation
facilities in Western Nevada County. The County’s primary focus is on planning for and
facilitating the provision of park and recreation services (facilities and programs) throughout
the County. Therefore, the County relies on government and non-governmental entities that
own, plan, or manage recreation resources in Nevada County. However, the County does
collect development impact fees for recreation and distributes those fees to existing park and

 Housing Element Rezone Implementation Program
County of Nevada Environmental Impact Report

Draft EIR • September 2013 4.14-7 Recreation

recreation districts or eligible recreation providers through a competitive grant program to
enhance recreational opportunities.

Through build-out in 10 to 20 years, new residential development resulting from
implementation of the proposed project may increase the use of existing neighborhood and
regional parks or other existing recreational facilities by new residents such that substantial
physical deterioration of the facility would occur or be accelerated. Development within the
proposed project site areas would result in approximately 1,480 new high-density residential
units within the Grass Valley Sphere of Influence and 1,201 new high-density residential
units within the unincorporated areas of Nevada County. Based on the 2012 DOF estimate of
2.00 persons per household for Grass Valley and 2.03 persons per household for Nevada
County, implementation of the proposed project would result in an increase in population of
approximately 2,960 residents in Grass Valley and 2,438 residents in the County in 10 to 20
years. This additional population would increase the demand for park and recreational
facilities in the County and City, collectively, potentially accelerating or resulting in their
physical deterioration.

The proposed project does not identify the construction of trails, or community or regional
parks to alleviate the increased demand on existing facilities. Therefore, the project has the
potential to increase the demand for existing community and regional parks in the County or
City, which could accelerate or result in their physical deterioration. To ensure that the
proposed project meets the County’s and City's public parkland requirements and mitigates
this potentially significant impact, Mitigation Measure 4.14-1 would be implemented.

Mitigation Measure:

The following mitigation measure applies to all sites.

4.14-1 Prior to approval of a Site Plan, grading plan, or any permit authorizing
construction for a property within the RH Combining District, the project
developer shall to the satisfaction of the Director of the County Planning
Department (or City of Grass Valley Planning Department for Sites 1-9):

Demonstrate that the proposed development is consistent with the
County’s Western Nevada County Non-motorized Recreational Trails
Master Plan and pay recreation mitigation fees in an amount established
by the County. For projects located within the City of Grass Valley SOI, the
developer shall provide for community and regional parks consistent with
the City’s Park and Recreation Master Plan or pay an in-lieu fee in an
amount established by the City.

Level of Significance After Mitigation: Less Than Significant Impact

Construction or Expansion of Recreational Facilities

4.14-2 THE PROPOSED PROJECT WOULD NOT INCLUDE THE
CONSTRUCTION OF RECREATIONAL FACILITIES THAT MIGHT
HAVE AN ADVERSE EFFECT ON THE ENVIRONMENT.

Level of Significance Before Mitigation: Less Than Significant Impact.

Housing Element Rezone Implementation Program
Environmental Impact Report County of Nevada

Recreation 4.14-8 Draft EIR • September 2013

Impact Analysis

The proposed project does not include the construction of recreational facilities; however,
implementation of the proposed project would result in an increase in demand on existing
recreational resources.

Based on the level of service standard ratios for regional parks to population increase in the
County, future development of the proposed project sites would require the creation of 7.3
acres of parkland in the County (see Policy 5.5). As projects are developed in the City of
Grass Valley Sphere of Influence, inventories of existing parklands will be required to
determine if the level of service standards identified in the Park and Recreation Master Plan
will require future developments to construct new facilities. As such, in order to meet the
needs of new growth the proposed project could indirectly result in the construction of new
facilities through the inclusion of a park in future development plans or through the
construction of parks which utilized fees paid by the developer of the proposed project sites
from either the County’s or City’s recreation fee payment program. However, since the
proposed project would not directly include the construction of recreation facilities, and the
future construction of recreation facilities would require separate environmental review,
impacts associated with the construction of additional recreational facilities would be
considered less than significant.

Mitigation Measures: No mitigation required.

Level of Significance After Mitigation: Not Applicable.

	4.14 RECREATION
	4.14.1 ENVIRONMENTAL SETTING
	REGIONAL
	CITY OF GRASS VALLEY

	4.14.2 REGULATORY SETTING
	LOCAL FRAMEWORK
	Nevada County General Plan
	Western Nevada County Non-Motorized Recreational Trails Master Plan
	Nevada County Development Code/Recreation Mitigation Funding Program
	City of Grass Valley 2020 General Plan
	City of Grass Valley Park and Recreation Master Plan
	Park and Recreational Facility Standards

	City of Grass Valley Development Code

	4.14.3 ENVIRONMENTAL ANALYSIS
	THRESHOLDS OF SIGNIFICANCE
	POTENTIAL IMPACTS AND MITIGATION MEASURES
	Physical Deterioration of Recreational Facilities
	Impact Analysis

	Construction or Expansion of Recreational Facilities
	Impact Analysis

