

Upper Front Range 2030 Regional Transportation Plan


STUDY BACKGROUND / PROCESS

As Northern Colorado continues to grow, demand on our roadway system is increasing and congestion is becoming part of our lives. Now you have an opportunity to have a say in how to improve our transportation system.

In 2000 the Upper Front Range (UFR) Regional Planning Commission (RPC) completed the 2020 Regional Transportation Plan. This plan identified and prioritized transportation needs and projects throughout the three-county region, which includes Morgan County and parts of Weld and Larimer Counties, as shown on the [Planning Region](#) map. This plan has been useful to local, regional, and state planning officials involved in the future of transportation in the region. The planning process was successful largely due to the public participation throughout the process. Now, the RPC is in the process of preparing the 2030 Regional Transportation Plan, and once again public participation will be vital to creating a useful plan.

The RPC has established a draft [Mission Statement](#) and a draft set of [Goals](#) to guide the planning effort. After inventorying the existing transportation system and demographic characteristics of the region, a reasonable picture of the region by the year 2030 will be developed. The communities in the Upper Front Range will be asked to assist in developing visions for the transportation corridors throughout the region. The corridor visions will then be used to identify the needs of the region, and specific improvement projects will be identified. Each of these projects will be scored and ranked based on a set of evaluation criteria. The compilation of all of these projects from various transportation modes, in prioritized order, will be the “preferred plan” of transportation improvement projects in the UFR. The “financially constrained plan” will include the highest priority projects based upon funding expected to be available. The UFR Regional Transportation Plan, along with plans for the other 14 regions in Colorado, will be integrated to develop the Statewide Transportation Plan. The timeline for the Upper Front Range 2030 Transportation Plan is shown on the [Project Schedule](#).


Your participation is necessary to developing a realistic plan for this region. We will be soliciting your input and review throughout this process. Please watch for postings of future public open houses. If you have any questions or comments about the plan, please contact:

Jenny Young
Felsburg Holt & Ullevig
jenny.young@fhueng.com
7951 East Maplewood Avenue
Greenwood Village, CO 80111
(303) 721-1440 (phone)
(303) 721-0832 (fax)


Upper Front Range 2030 Regional Transportation Plan

PLANNING REGION


DRAFT

MISSION STATEMENT

“To provide a multi-modal transportation system that maximizes public input, fosters cooperation, and meets the transportation needs of all travelers in the Upper Front Range.”


GOALS


DRAFT


- 1. To provide a multi-modal transportation system for the safe and efficient movement of persons, goods, and information.**
- 2. To engage the public throughout the development of the transportation plan and its implementation.**
- 3. To foster cooperation and to reduce institutional barriers between all entities involved in providing transportation to the region.**
- 4. To coordinate with the transportation plans of other entities within the region (including Rocky Mountain National Park) and with those of adjacent communities, Transportation Planning Regions, and states.**
- 5. To ensure adequate maintenance of and the functional integrity of the existing transportation system.**
- 6. To identify existing and projected deficiencies in the transportation system, including rights-of-way, and to establish methods to improve these deficiencies.**
- 7. To identify and efficiently utilize potential sources of funds for transportation projects, take advantage of flexible funding, encourage enhanced funding by communicating the needs to decision makers, and encourage public/private partnership.**
- 8. To acknowledge the interrelationship of transportation with existing and future land uses and to integrate transportation and land use planning.**
- 9. To enhance the environment through the transportation system.**
- 10. To ensure that the transportation needs of tourism, agriculture, industry and economic development are met, while protecting and improving the high quality of life in the region.**
- 11. To provide enhanced access to Denver International Airport and to recognize the impacts of DIA and the E-470 corridor on the region.**


PROJECT SCHEDULE


● Executive Committee Meetings ▲ Regional Planning Commission Meetings ■ Public Open Houses