

Strategic Riverfront Enhancement Plan

March 2018

Alderson, West Virginia

Prepared for the Town of Alderson

ii | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

Strategic Riverfront Enhancement Plan
Alderson, West Virginia

Prepared for:

Alderson Main Street

PO Box 117

Alderson, West Virginia 24910

http://www.min7th.com/ams

Prepared by:

Downstream Strategies

100 Railroad Avenue, Suite 200

Alderson, West Virginia 24910

(304) 292-2450

www.downstreamstrategies.com

About the Authors

Fritz Boettner, M.S., Principal. Mr. Boettner has over ten years of professional experience in a wide array of environmental consulting

activities. He offers clients expertise in applying computer-based GIS systems, simulations, and animation. He utilizes GIS and computer

visualization to complete projects at the local, regional, and national levels in the fields of planning, water resources, and environmental

science.

Anna Withrow, M.S., Landscape Architecture: Anna Withrow is a Design Specialist at the Northern West Virginia Brownfields Assistance

Center, where she manages and assists with various redevelopment projects. Anna works with local project stakeholders to perform site

analyses, facilitate visioning meetings, and create conceptual plans, along with various other tasks to move redevelopment projects forward.

About Downstream Strategies

Downstream Strategies is an environmental and economic development consulting firm located in Morgantown and Alderson, West Virginia.

We are considered the go-to source for objective, data-based analyses, plans, and actions that strengthen economies, sustain healthy

environments, and build resilient communities.

About the West Virginia Northern Brownfields Assistance Center

The West Virginia Brownfields Assistance Centers were created in 2005. The two Centers promote economic development and environmental

and public health protection through innovative redevelopment of brownfield sites. The Centers also promote and coordinate the

development of brownfield property by providing training and technical assistance, facilitating site preparation efforts, engaging community

involvement, as well as by helping communities with grant writing and leveraging project funding.

iii | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

ABOUT THIS PLAN

Alderson is a small community located in West Virginiaõs Monroe

and Greenbrier counties. Located on the scenic Greenbrier River,

Alderson is ready to capitalize on the river frontage in its historic

downtown.

Celebrated for its beauty and recreational opportunities, the

Greenbrier River flows through the heart of downtown Alderson

and serves as a focal point that shapes the townõs sense of

community. As riverfront development gains traction as an

effective tool for downtown revitalization and economic

development, Aldersonõs town leaders and planners see the river

as the centerpiece for the townõs future.

This Strategic Riverfront Enhancement Plan will guide the

development of Aldersonõs riverfront.

PROJECT BACKGROUND

First settled in 1777, Alderson prospered as a prominent railroad

town through the mid-twentieth century. Though the regionõs

economy has shifted over time, the picturesque landscape,

amenities, and attractions in the Greenbrier Valley bring many

tourists and visitors to the surrounding area.

Alderson has experienced a major upswing in community

engagement over the last several years. Several new businesses

have recently located in Alderson, and the townõs population is on

the rise. Community leaders formed the Alderson Main Street Hub,

a group of citizens in Alderson including businessmen and women,

members of Alderson Main Street, and a city council member, who

have been working actively with the town administration to plan

for a brighter future for the community.

Among several recent accomplishments, the Town of Alderson

completed a new comprehensive plan in 2016. The plan identifies

many issues concerning the townõs revitalization, land use, and

community services and outlines goals and objectives to promote

prosperity and enhance quality of life for town residents.

A major finding of the comprehensive plan was the need to

maintain and develop park facilities and programs to meet the

recreational needs of town residents. The plan called for

improving existing recreation facilities, including revitalizing the

town park, as well as creating new parks and facilities. In

addition, the plan recommends making the town more walkable

with walking paths and trails and enhancing the Memorial Bridge

for bicyclists and pedestrians.

Community leaders in Alderson recognized the key importance of

parks and recreation spaces for the town, as well as the

importance of the Greenbrier River to the townõs tourism and

economic development potential. As a result, town leaders sought

an inclusive, participatory process designed to put these key open

space and recreation objectives into action.

To start the process, Alderson entered and won the 2016 òBuck for

Bright Ideasó contest through the West Virginia Community

Development Hubõs Innovation Acceleration Strategy program. This

$5,000 award, coupled with an additional $8,000 from the West

Virginia Development Office Flex-E Grant program, enabled town

leaders to contract a professional planner and designer to lead a

master plan-scale, coordinated effort to begin the enhancement

and development of Aldersonõs riverfront.

iv | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

TABLE OF CONTENTS
ABOUT THIS PLAN .. III

Project background ... iii

PLANNING APPROACH ... 5

PROJECT VISION ... 5

KEY DESIGN CONCEPTS .. 6
Signage .. 6

Branding .. 6

Riverfront access ... 9

Riverfront Trails .. 10

PRIORITY AREAS ... 11
River park ... 12

Memorial Pedestrian bridge ... 13

Overlook ... 13

Mini park ... 14

Proposed new park .. 16

IMPLEMENTATION PLAN ... 17
Phase I ... 17

Phase II .. 18

Phase III ... 19

5 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

PLANNING APPROACH

Community leaders in Alderson selected Downstream Strategies, an

environmental and economic development consulting firm with an office in

Alderson, to facilitate a planning and design process with town residents

focused on enhancing Aldersonõs riverfront.

In many small communities, the objectives outlined in development plans

are never realized due to what can seem like insurmountable hurdles in

securing funds and pursuing implementation. With this reality in mind, the

Strategic Riverfront Enhancement Plan process was designed to deliver an

implementation plan that includes further stakeholder involvement,

feasibility studies, detailed designs for construction, and a funding

strategy to guide the Town of Alderson as they implement their vision.

Community engagement was central to the design of the Strategic

Riverfront Enhancement Planning process. As a result, the planning team

conducted an inclusive, charrette-based process to establish a collective

community vision for Aldersonõs riverfront development. The team then

married that vision with realistic implementation strategies based on the

comprehensive plan, feedback from local leaders, and the teamõs findings,

and allowed residents to provide input into the design at various stages

along the way.

The planning team used the following steps to structure their approach:

1. Form task group: First, the team formed a task group of

individuals interested in river access, tourism development, and

recreational planning. The task group consisted of representatives

from Alderson Main Street, West Virginia HUB, interested

residents, and the consultant.

2. Coordinate with landowners: Although the Town of Alderson

owns much of the property in question, the team coordinated with

some landowners of adjacent and relevant properties in order to

maximize project impact.

3. Conduct design workshop: Employing a charrette process, the

consultants led a public participatory design and decision-making

workshop where the proposed access sites, park locations, riparian

restoration areas, and circulation schemes were defined and

analyzed for potential opportunities and challenges. The group

brainstormed how local businesses and partners could be involved

in improving and benefiting from the riverfront.

4. Integrate feedback and build partnerships: Using feedback from

the design workshop, the task group amended the design concept

and plan, making programmatic recommendations for partnerships

with local businesses and other regional partners.

5. Develop a draft of the plan: The planning team completed the

following elements:

a. a Riverfront Master Plan illustrating pedestrian circulation

through and around the riverfront, proposed and existing

parks, river-related amenities, and proposed access points

for the Greenbrier River;

b. a wayfinding plan identifying several graphic design

concepts and signage placement for both vehicular and

pedestrian traffic;

c. project-specific cut sheets which break the master plan into

discrete project pieces with detailed designs, identified

partners, cost estimates, and partners;

d. a phased schedule and funding strategy for accomplishing

each project; and

e. recommendations for programming and partnerships.

6. Present plan for final feedback: The task group hosted a

reception to present the SREP Implementation Plan to the public to

solicit additional feedback. Results from that event have been

integrated into this final plan.

PROJECT VISION

The Greenbrier River is an iconic focal point in Alderson. Yet despite the

riverõs prominence, existing river access in town is limited and inconvenient.

Overall the riverõs possibilities are greatly underdeveloped and

underutilized. As a result, the planning team set out on this project with a

vision to make the river easier for Alderson residents and visitors to enjoy.

6 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

The resulting Alderson Strategic Riverfront Enhancement Plan capitalizes

on Aldersonõs current community momentum to more fully utilize the

Greenbrier River as a natural, cultural, and economic asset.

Throughout the planning process, community stakeholders voiced a common

desire to create a sense of connection along the riverbank that guides

users to the center of town.

Based on feedback from the Alderson residents and town leaders, the

planning team established the following priorities for the Riverfront

Enhancement Plan:

¶ enhance the ecological function of riparian zones to reduce erosion

and beautify the downtown riverbanks;

¶ redesign river access for boating, swimming, and fishing;

¶ build and improve riverfront pathways for pedestrians and

bicyclists; and

¶ install informational signage for wayfinding and public education.

Guided by these priorities, the project team designed improvements for

five key locations in downtown Alderson. These recommended

enhancement options are visualized through renderings to

Implementation of the plan will enhance the townõs sense of place, making

Alderson more attractive for residents, visitors, and businesses alike.

KEY DESIGN CONCEPTS
The project team identified the following design concepts as key focal

areas guiding Aldersonõs riverfront redevelopment.

SIGNAGE

Though Alderson is a small town, it has three major gateways and

straddles two counties (Greenbrier and Monroe) on each side the

Greenbrier River. Through the planning process, the project team

identified that navigation and wayfinding are issues of concern for visitors

to town. As a result, a signage and wayfinding plan was developed as a

component of the Strategic Riverfront Enhancement Plan to highlight and

direct visitors to key features and assets around the town. In addition to

simplifying navigation, the plan was designed to improve the flow of

pedestrian and vehicular traffic circulation through the center of town.

The following key signage features (shown in Figure 1signage plan) will

enhance navigation and wayfinding in the project area:

¶ Interpretive signs: These signs are placed throughout the town,

highlighting assets and interesting facts about the Town of

Alderson, including local history and ecology.

¶ Community guides: These banner signs will be affixed to the

existing decorative light poles located throughout town and will

direct passersby to key assets and features of Alderson.

¶ Map kiosks: The multi-sided kiosks envisioned in this design offer a

variety of information to pedestrians and other trail users. Each

kiosk will feature a map of downtown noting key points such as

river access and boat launches, trail linkages, and other local

points of interest. Kiosks will also list community efforts and

provide space for a message board for upcoming local events

and town activities.

¶ Trail markers: Trail markers will be strategically placed along the

riverfront trail, serving as directional markers and wayfinding tools

for trail users.

Branding

Though wayfinding signage is currently limited in Alderson, new signs have

been recently installed for the Alderson Historic District. The signage

features proposed in this plan have been designed to correspond with the

visual theme of existing signage.

In addition, the styling and design of signage will incorporate lionsñ

Aldersonõs unofficial mascotñto correspond with the numerous lion statues

featured around town. (Figure 2)

7 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

FIGURE 1SIGNAGE PLAN

8 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

FIGURE 2 SIGNAGE DESIGN

9 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

RIVERFRONT ACCESS

The beautiful Greenbrier River is a key recreation destination and focal

point for enjoyment in Alderson and the surrounding region. Aldersonõs

riverfront location enhances the quality of life for residents and acts as an

attraction for visitors to a certain extent, though it is largely underutilized.

As a result, the planning process sought to build upon Aldersonõs existing

riverfront assets and enhance river access downtown.

There are currently two river access points in town. The Mini Park located

on East Riverview Avenue sits along the river and features steps down to

the river for swimming and fishing access. There is also a boat ramp

located under the Howell Street bridge. Since both sites have limited

parking, these locations are not currently equipped to maximize enjoyment

of the riverfront.

Another existing asset is the Alderson Memorial Pedestrian Bridge. Built in

1913 and listed on the National Register of Historic Places, this rare

concrete arch bridge offers gorgeous views of the Greenbrier River. The

bridge is open for foot traffic only except during the annual Alderson

Fourth of July Parade.

To improve river access, the planning team and stakeholders developed

several strategies to enhance access and provide engagement

opportunities for the community and visitors. These strategies include:

¶ enhancing and repairing riparian zones to reduce erosion and

beautify the riverbank (Figure 3);

¶ development of a walking trail that connects both sides of the

river;

¶ redesigning river access points; and

¶ connecting existing and planned town assets.

FIGURE 3 RIPARIAN ENHANCEMENTS

10 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

RIVERFRONT TRAILS

With ample riverfront availability and two downtown bridges, Alderson

can greatly enhance trails and boardwalks along the Greenbrier River.

Walking paths currently exist along the Howell Street bridge, the

Memorial Pedestrian Bridge, and the stretch of Railroad Avenue between

the two bridges. Creating trail linkages on the northern side of the river

would create a complete downtown trail loop, and additional trail

additions along the river would further enhance Aldersonõs riverfront.

Developing these assets will then create opportunity for further downtown

development.

Development of a unique and beautiful òRiverfront Trailó emerged as a

priority among community members throughout the planning process. The

community sees a walking trail as a powerful tool to begin bringing new

growth to the community while also enhancing the quality of life for local

residents. The Riverfront Trail would provide scenic, recreational, and

contemplative opportunities to residents and visitors alike. Spanning both

sides of the river, it would also provide a strong link reinforcing the sense

of community in a town that can sometimes seem divided by both a river

and a county line.

Sections of this trail already informally exist. Creating a designation in

combination with improvements will create a coherent trail that

circumnavigates the town, creating a trail that meets the stated goal of the

community. The trail route will include sections of existing sidewalk and

informal walking paths. The existing sidewalk will be designated as part

of the trail with signage. The informal path will be enhanced to stem

erosion issues, beautified with a variety of native plantings, and better

delineated to concentrate use to the appropriate location and route.

Additionally, the Riverfront Trail will act as a link to spur other projects

along the route, such as the nature trail, additional river access points, and

a potential new park. The Riverfront Trail will provide users a focal point

that encourages healthy life choices, engages the river, and spurs new

development along its route.

FIGURE 4 RIVERFRONT TRAIL

11 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

PRIORITY AREAS

The following areas identified in Figure 5 were identified through the planning areas as key locations to prioritize for redevelopment.

FIGURE 5 MASTER PLAN

12 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

RIVER PARK

This proposed òRiver Parkó would be located on the riverfront along West

Riverview Avenue directly to the west of the Memorial Pedestrian Bridge.

The River Park project was prioritized by the community and design team

due to its location and existing assets. Located in the center of town and

adjacent to the Memorial Bridge, this park will serve a connector, icon,

and stage point for future development.

Located just downstream from the Mini Park, the River Park will connect

Aldersonõs assets and access, from both the riverñfloating and boatingñ

and the trail. Creating this node will intentionally direct users of the

heavily-used Mini Park to the center of town, encouraging trail use and

business patronage.

The River Park takes advantage of a historic abutment that once served as

a building foundation. This abutment creates a hardened shoreline and

the ability to more easily create a level surface for development. The level

area will be reinforced with a concrete surface, and picnic tables and other

park features will be installed to allow users to enjoy the riverfront and

admire the historic bridge.

The Riverfront Park will also serve as an additional access point for boaters,

floaters, fisherman, and other river users. Through this development, river

users could easily float from the Mini Park to the River Park (less than a

quarter mile upstream) and use the Riverfront Trail to walk back to Mini

Park. The River Park will connect to the Riverfront Trail through two

staircases: one that access the sidewalk and one that extends to the entrance

of the bridge. These entrances will be highlighted by plantings and signage,

directing users to the location and highlighting its preferred use.

FIGURE 6 RIVER PARK PLAN

FIGURE 7 RIVER PARK SECTION

13 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

MEMORIAL PEDESTRIAN BRIDGE

As the icon of Alderson, the Memorial Pedestrian Bridge will be enhanced

by several methods. Since it is a registered historic feature, it is not possible

to affix new signs or creating new build-outs. As a result, the design team

proposes to use temporary or movable features that will not conflict with its

historical status.

The northern entrance on the Greenbrier County side will be enhanced by

using planters, signage, and two ornamental trees. This will give focus to

the bridge, creating an invitation and guide. On the bridge, planters will

be utilized to hold additional ornamental trees, which will ògreen upó the

bridge and create a visual cue for users. Interpretive signage will be

affixed to these planters, highlighting historical and environmental

information about the town and region.

OVERLOOK

The Town of Alderson wants to ensure access to the beauty of the trail and

riverfront for all users, including those with disabilities. To accommodate

limited-mobility users for whom stairs are challenge, the team designed the

overlook space east of the Memorial Pedestrian Bridge along East

Riverview Avenue as a handicapped-accessible space to enjoy the river.

The overlook provides a concrete platform that is connected to the Riverfront

Trail, offering one of the best views of the Memorial Bridge, town, and river.

Also housed at this site are several features, including a kiosk that will

display a map of the Riverfront Trail, a bench for seating, a dog watering

station, and an interpretive sign that highlights the existing òLion of

Aldersonó sculpture. Additionally, the overlook will serve as a trail junction,

connecting the existing sidewalk portion of the trail and the enhanced

walking path to the Mini Park.

FIGURE 8 BRIDGE DESIGN

FIGURE 9 OVERLOOK PLAN

14 | A l d e r s o n S t r a t e g i c R i v e r f r o n t E n h a n c e m e n t P l a n

MINI PARK

The Mini Park on East Riverview Avenue is the most heavily-used asset in

Alderson. This park and access point attracts a multitude of visitors for a

variety of uses. The Mini Park has picnic tables and offers an attractive

spot for a picnic. Concrete stairs lead to a popular swimming platform and

boat launch. One of the most popular paddling and floating stretches of

the Greenbrier River is from Fort Spring (about 6 ı miles upstream) to the

Mini Park. As a result, the Mini Parkõs parking lot is often full on summer

days with vehicles using the park as a boat launch or takeout.

The Mini Park has several existing challenges that

need addressed. These challenges include limited

parking, incompatible uses, boat access, and

erosion.

Parking limits will be addressed by adding more

parking spaces and designating a boat

loading/unloading pull-off zone. The stairway and

swimming platform is a great existing asset;

however, managing boaters and swimmers in close

proximity presents an issue. To mediate this multi-

use-area challenge, the project team designed a

separate boat launch and takeout structure. This

launch and take out will have a separate staircase

that accommodates boats by including a centered

ramp feature for sliding boats to and from the

waterõs edge. This proposed feature will also

mediate the existing erosion issues that are caused

by boaters, decreasing sediment load, improving

safety, and creating a more attractive park

feature. To compliment the launch, the team is

proposing a single lane boat access lane for

vehicles. This access road will allow users to back

tier vehicles and/or trailers to the top of the ramp,

providing a convenience that will encourage more

use of the park and more visitors to Alderson.

The Mini Park will also serve a trailhead for the Riverfront Trail. A large

kiosk will be maintained at the site that describes the trail, its features,

and nodes of interest, and displays community events and announcements.

This park is one the firstñand most popularñassets visitors encounter in

Alderson, so it is important to use this park as a marquee of the town. The

project team wants to encourage users to continue their journey into town

and experience the offerings of Alderson.

FIGURE 10 MINI PARK PLAN

