

5/3/2021

Dear Rocky Flats Stewardship Council,

Today I'm speaking regarding the Rocky Mountain Greenway. It is very concerning to see how Boulder County and Boulder City Council have addressed this subject in recent months. Both have tried to rush the project through without allowing the public a voice at the meeting. Boulder City and County ignored more than 119 emails demanding a balanced study session. Also, we sent a sign on letter urging Boulder to withdraw, which was supported by 2 elected officials, 61 organizations, and 322 individuals.

Boulder County gave only 3 days notice for their public hearing over an Easter holiday weekend. While they called it a "public hearing," they denied the public a chance to speak, and only accepted emails. It is not a public hearing if people are denied their voice.

Subsequently, the City of Boulder held no study session, no vote, and no public hearing. The Chief Policy Advisor to the City of Boulder, Carl Castillo, wrote in an email January 15th 2021, "the one thing we don't want, however, is for this to become a public hearing item, which would mean a change in our approach as offering it merely as an update." Evidently, the City of Boulder staff had planned to shut out public involvement for months. The staff updates to the City and County were one-sided, including mostly voices with a record of promoting the project. This is a severe injustice.

There is clearly new information on this subject and well documented interest from the community for a thorough and balanced study. For a precedent of what this looks like, I refer this council to the Broomfield City Council study session on June 18th, 2019. There an equal platform was given to CDPHE, Engineering Analytics, and independent experts from the community.

We would have appreciated if Mayor Weaver and Commissioner Levy had taken the time to speak with us. We must seek more healthy communication together. We all face the same challenge collectively, that is seeking reconciliation, healing, and protecting future generations from the toxic past of building weapons of mass destruction at Rocky Flats. But the injustice goes further than Rocky Flats, because the U.S. is still creating nuclear bombs in other communities. How many future generations will this affect? The healthiest and most constructive way forward is to work together.

Sincerely,

Chris Allred
Rocky Mountain Peace and Justice Center

April 12th, 2021

Mayor Sam Weaver
Mayor Pro Tem Junie Joseph
Council Member Bob Yates
Council Member Aaron Brockett
Council Member Rachel Friend
Council Member Mirabai Kuk Nagle
Council Member Adam Swetlik
Council Member Mark Wallach
Council Member Mary D. Young

Dear Boulder City Council,

In the best interests of public health, safety, and wellbeing, we urge you to fully withdraw your participation from the Rocky Mountain Greenway Intergovernmental Agreement. As a public leader and official, it is of utmost importance that you prioritize the health and safety of your constituents.

The proposed mountain biking trail is located on the previous buffer zone of the Rocky Flats Plant, a nuclear weapons plant that produced an estimated 70,000 plutonium pits for nuclear bombs between 1952 and 1989. During that time, there were two massive industrial fires, in 1957 and 1969 that spread plutonium particles all over the Rocky Flats area and the surrounding Denver metro area. Additionally, there were highly questionable practices of storage and disposal of contaminated radioactive material, including 5,000 barrels of plutonium waste that were stored outdoors for 11 years, leaking plutonium waste onto the ground [1]. There is even documented evidence that 1400 barrels of contaminated waste are still buried onsite [2]. The site was officially shut down after an FBI raid in 1989 found severe violation of environmental laws [3].

Cleanup of the site was estimated by the Department of Energy to cost \$36.6 billion and take 65 years - but what ended up happening was only a partial cleanup totaling \$7 billion and ending in 2005 [4]. The result is that the Rocky Flats area is still widely contaminated with plutonium particles, as well as other hazardous waste such as americium, beryllium, uranium, and radioactive lead among many others [5]. In 2018, Dr. Harvey Nichols estimated that there were billions of plutonium particles per acre when he testified in Federal Court [6]. Further, there is court precedent that contamination remains in the class area east of Rocky Flats. The jury from

the Marilyn Cook et al. v. Rockwell International Corporation. et al. class action lawsuit found that “plutonium will continue to be present on the Class Properties indefinitely.” [7]

Plutonium has a half-life of 24,110 years, but remains radioactive for over 241,100 years [8]. When a plutonium particle is lodged in one’s body, through inhalation or ingestion, it is likely to remain permanently, and will continuously bombard surrounding cells with radiation [9]. Lasting impacts of plutonium exposure include cancer, immune deficiencies, birth defects, and a wide array of other health problems [10]. The threat to public health, safety and welfare from promoting recreation at Rocky Flats far exceeds any benefit that the new recreation site would offer.

There is increasing precedent for the decision to keep public recreation off of Rocky Flats. In 2018, seven school districts made commitments to not allow field trips to the refuge, protecting nearly 300,000 students from contamination [11]. In February of 2020, Broomfield City Council voted unanimously to withdraw their participation in the Jefferson Parkway project [12], and on October 27, 2020, the Broomfield City Council also voted unanimously to withdraw from the Rocky Mountain Greenway IGA [13].

We urge you to make the same commitment to protect public health and safety by also withdrawing your support and participation from the Rocky Mountain Greenway.

[Citations Below]

Sincerely,

Elected Officials

Edie Hooton, State Representative, House District 10

Daniel Stange, School Board Treasurer, Sheridan School District No. 2

Supporting Organizations

350 Colorado

A Call to Actions

Arapahoe Young Democrats

Beyond Nuclear

BikeSource

Boulder Amnesty International

Boulder Shambhala Center
CEO Pipe Organs/ Golden Ponds Farm
Citizen Action New Mexico
Citizens Awareness Network
Citizens for Alternatives to Radioactive Dumping
Citizens' Environmental Coalition
Clinica Family Health
Concerned Citizens for Nuclear Safety
Concerned Citizens for SNEC Safety
Don't Waste Arizona
Earth Care
Ecological Options Network
Environmental Information Network, Inc.
Gamma Phi Beta
Georgia WAND & Women Changing the World
Green State Solutions
Hilltop's Own
International Tribal Association
Mackintosh Academy
Manhattan Project for a Nuclear-Free World
Metropolitan State Family Literacy Program
Mid-Missouri Peaceworks
Mountain Forum for Peace
Naropa University
Nature's Own
Nevada Nuclear Waste Task Force
New Energy Economy
Nuclear Information and Resource Service
Nuclear Watch New Mexico
Nukewatch
On Behalf of Planet Earth
PeaceWorks, Kansas City
Pearce Coaching and Fitting
Physicians for Social Responsibility
Physicians for Social Responsibility, Colorado
Physicians for Social Responsibility - Kansas City
PortsmouthPiketon Residents For Environmental Safety and Security (PRESS)
Rocky Mountain Peace and Justice Center
Rocky Flats Downwinders
Safe Energy Rights Group (SEnRG)
San Luis Obispo Mothers for Peace

Savannah River Site Watch
Save Our St. Vrain Valley, Inc.
Support and Education for Radiation Victims (SERV)
Snake River Alliance
Spirit of the Sun, Inc.
Stop the Money Pipeline
Sunshine Shave Ice, LLC
The Colorado Coalition for the Prevention of Nuclear War
Tri-Valley CAREs, Livermore, CA
Unite North Metro Denver
Uranium Watch
Veterans for Peace, Boulder Chapter
Veterans for Peace, Phil Berrigan Memorial Chapter, Baltimore, MD
Women-in-Transformation

Individual Signatures

Adele Reynolds
Aggie Perilli
Alex Kilpatrick
Alexis Abdou, Gamma Phi Beta
Alice Goss
Alli Avery
Allison Maxwell
Amalia Munn
Amanda Dumenigo, Executive Director, Save Our St. Vrain Valley, Inc.
Amy Gray, Coordinator, Stop the Money Pipeline
Amy O'Brien
Anastasia Lawhead
Andy Lupenko
Anita Minton
Ann Sullentrop, MS, RN, Physicians for Social Responsibility, Kansas City
Anna Goff
Anne Marie Pois
Arden Buck, President, Mountain Forum for Peace
Art Bogie
Atif Ali, M.A.
Audrey Teets, Gamma Phi Beta
Audry Sapp
Ava Ferguson

Axel Vogt
Bailee Esposito
Barb Draper
Barbara Donachy, MPH
Barbara Douma, LMT
Barbara Warren, RN, MS, Executive Director, Citizens' Environmental Coalition
Benu Amun-Ra
Betty Ball, Rocky Mountain Peace and Justice Center
Bianca Sopoci, Earth Care
Bobby Vaughn, A Call to Actions
Bonnie Graham-Reed
Bonnie Sundance
Brandy Vincent
Brian Herzfeld
Bruce Plenk
Bryn Norrie
Caden Montano
Caitlin Hochwald
Camryn Treacy
Carol Dunn, Hilltop's Own
Carol McMillan, LMT
Caroline Cappelletti
Caryl Stalick
Cathy Gorrell
Cee' Cee' Anderson, DHA, MPH, MHA, Georgia WAND & Women Changing the World
Charles G. Lief, JD, Naropa University
Cheryl Dasler, MD
Cheryl Ladd
Chris Allred, Administrator, Rocky Mountain Peace and Justice Center
Chris Davis, Chair, Arapahoe Young Dems
Chris Nitchoff
Christopher Hormel
Christopher Lish
Christopher Malley
Cindy Parker, MD
Colby Pearce, 2004 Olympic team member, Pearce Coaching and Fitting
Conner Choi
Corey E. Olsen, CEO Pipe Organs & Golden Ponds Farm
Corinne Neustadter
Cosima Krueger-Cunningham

Croitienne GanMoryn
Dagmar Fabian
Dana Bove
Dana Samani
Dani Bosse, Gamma Phi Beta
Daniel Goldstein
Danielle Swaser
Darlene Junker
Darlene Lorrain
Dave McCoy, Executive Director, Citizen Action New Mexico
David C. Burns
David Katz
David Loy
David Prowell
David Valega
DaVonn Klies, RN
Dawn Albanese
Dawn Kimble
Deb Katz, Executive Director, Citizens Awareness Network
Deborah L. Segaloff, Ph.D., Professor Emeritus, Dept. Molecular Physiology and Biophysics,
The University of Iowa Carver College of Medicine
Deborah Reade
Debra Cazares
Dennis Nelson, Ph.D., Director, Support & Education for Radiation Victims (SERV)
Dennis Schaef
Diane D'Arrigo, Radioactive Waste Director, Nuclear Information and Resource Service
Dolores Campos-Herzfeld
Don Hawkins
Don Heyse
Donna Bonetti
Donna Rhodes
Donna Roe Daniell, Women-in-Transformation
Dorothy Dobbyn
Doug Bohm
Elena Holly Klaver, USCCI Federally Certified Spanish Interpreter
Elizabeth Baker-Smith
Elizabeth O'Brien
Elizabeth Schwartz
Ellen E Barfield, BS, Veterans for Peace, Phil Berrigan Memorial Chapter, Baltimore, MD
Ellen Fisk

Emily Franklin
Emily KenCairn
Emma Stokes
Eric Doub, Stanford '88, AB International Relations
Erik Stolz
Ernest Fuller, Vice Chairman, Concerned Citizens for SNEC Safety
Etienne Herzfeld
Evan Freirich
Evan Ravitz
Evelyn Hutt, MD
Eydie Cady
Forest Shomer
Fran Aguirre, Unite North Metro Denver
Francesca Testa
Frederica Acora
Gail Neal
Gary Erb
George Newell, Veterans for Peace, Boulder Chapter
Gerritt Baker-Smith
Gilda Fusilier
Giselle Herzfeld
Glen Anderson, BA, MPA
Glenn Mitroff
Grace Ann Buie, Gamma Phi Beta
Greg Sells
Gregory Moore, D.Min
Gretchen Williams
Hailey Higdon
Harry Brownfield
Hartson Doak, Former Quality Control Nuclear Inspector, Director, Palehua Community
Association
Harvey Nichols, Ph.D., Emeritus Professor of Biology
Henry Stoeber, PeaceWorks Kansas City
James Mulcare
Jan Boudart, Board Member, Nuclear Energy Information Service
Jan Hillegas
Jane Dalrymple-Hollo
Jane Swanson, San Luis Obispo Mothers for Peace
Janet Greenwald, Citizens for Alternatives to Radioactive Dumping
Janice Banks

Janice Brown
Janine Thormann
Jasmin Cori
Jason Murray
Jay Coghlan, Nuclear Watch New Mexico
Jennifer Lindquist
Jeremy Rossman
Jill Brownfield
Jillian Bartz
Jim McCue
Jim Morris, MMath
Jim Yarbrough
Joann Ramos
John Gormley
John LaForge, Nukewatch
John Russell
John Satter, Sunshine Shave Ice LLC.
Jonathan Power, Metropolitan State Family Literacy Program
Joni Arends, JD, Concerned Citizens for Nuclear Safety
Joni Earley
Jorge De Cecco
Joseph Rollman
Judith Mohling, LPC, The Colorado Coalition for the Prevention of Nuclear War
Judy Denberg
Judy Treichel, Nevada Nuclear Waste Task Force
Julianne Ramsey
Justina Button
Kaeli Franzen
Karen Bonime
Kate Mazuy, MA, LPC, CHT
Katherine Anderson, Mackintosh Academy
Kathleen Streid Noe
Kathy Tolman
Katie Bradford
Kayann Short
Kayliegh Cheek
Kelly McGinnis, BA, MSW
Kenzie Calcagno, University of Colorado, Boulder student
Kevin Kamps, Radioactive Waste Specialist, Beyond Nuclear
Kimberly White

Kristen Iversen, PhD, author of Full Body Burden: Growing Up in the Nuclear Shadow of Rocky Flats
Laura Silverman
Laura Wilder
Lauren Beh
Lauren Hanson
Lauren Murdock
Lauren Sayles
Laurie Bretz, MA
Laurie Dameron
Leah Pratley
Leigh Ford, Interim Executive Director, Snake River Alliance
Leigh M. Hill
Lena McCown
Leslie Hall
Leslie Lomas
Lewis Robertson
Lilli Warren, Gamma Phi Beta
Linda Cleres
Linda Greene
Linda Owen
Lisa Hofsess, Physicians for Social Responsibility
Lodi Siefer
Lorraine Johnson
Lydia Hooper
Lynn Biddle
Lynn Segal, RDMS
Lynn Shoemaker
Margot Iseman, Boulder Shambhala Center
Mari Inoue, Manhattan Project for a Nuclear-Free World
Maria Gilardin
Marianne Wancura
Marie Schaffner
Mariel Nanasi, New Energy Economy
Mario Zdybel
Mark Glenn
Mark Haim, Mid-Missouri Peaceworks
Mark Hammer
Mark Meeks
Mark Swanson

Martha Hopper, Ph.D.
Martha W D Bushnell
Mary Beth Brangan, Co-Director, Ecological Options Network
Mary McMahon
Mary Kaye Pierce
Mary Grace Sponholz
Maryann Mayer
Marylia Kelley, Executive Director, Tri-Valley CAREs, Livermore, CA
Max Gould-Meisel
Megan Reich
Meridith Gannon
Mia Huth
Micah Parkin, Executive Director, 350 Colorado
Michael Jones, Ph.D.
Michael Sarabia
Miguel Ramos
Mike Carberry, Green State Solutions
Miki Laws, Master of Regional Planning
Molly Callaway
Monroe Edwin Jeffrey, International Tribal Association
Nancy Neumann
Nancy Sullo
Nancy Vann, Safe Energy Rights Group (SEnRG)
Nancy von Burske
Nancy Wylie
Nancy York
Naomi Zuckerman
Nat Houghton
Nausica Gaither
Nickie Kelly
Nina Dolatshahi, Gamma Phi Beta
Olivia Kleinhaus
Olivia Schwake
Pamela Ward
Paula Elofson-Gardine, Executive Director, Environmental Information Network, Inc.
Peter Korba
Peter Rodgers
Raymond Nuesch
Robert Sharp
Randall Clarke, Legal Nurse

Rebecca Dea
Rhoda Resnick
Rik Masterson
Riley Hutchings
Risa Mandell, LCSW
Rob Patterson
Robert Hopper, Ph.D.
Robert N Dunn, DFD
Roberta Richardson
Ron Flax
Ronald Forthofer, Retired Professor of Biostatistics, University of Texas School of Public Health
at Houston
Rose Marie Thompson
Roxanne Gould
Roy Young, Nature's Own
Ruby Stigers
Rylee Lopez, CU Boulder Student of Social and Environmental Justice Studies
Sally Barrett-Page
Sama Kareem, Boulder Amnesty International
Samantha Lewan
Sara Avery
Sara Hansen
Sarah Fields, Program Director, Uranium Watch
Sarah Powell
Sasha Stiles, MD, MPH, Chair, Physicians for Social Responsibility Colorado
Scott Hatfield, MS Environmental Engineering
Scott Jones
Scott P Mast
Scott Twomey
Shaela Rhodes
Shanna Rowe
Shannon Krause
Shaunessy Kieng, RN, BSN, MPH, Rocky Flats Downwinders
Sheila Parks, EdD, Founder, On Behalf of Planet Earth
Shreeya Shrestha, Student, Naropa University
Simon Shukhman, BikeSource
Sophia Stroud
Sophie Perrella
Stan Manson
Stephen Brittle, Don't Waste Arizona

Susan Elofson-Hurst, Environmental Investigator, Environmental Information Network, Inc.
Susan Taylor
Sven Ceelen
Sylvie Chevallier, MA
Taylor Stinnett
Teresa Niven
Teresa Ruby
Theodora Barychewsky
Theodore Scribner
Tiffany Hansen, Rocky Flats Downwinders
Tirzah Firestone, Rabbi Dr.
Tom Clements, Savannah River Site Watch
Tom Mayer
Toniann Reading
Vina Colley, President, PortsmouthPiketon Residents For Environmental Safety and Security
(PRESS)
Vincent Russell
Virginia Bennett, University professor in NY, CA
Vivian Weinstein, RN
William Collins
William Dotson
William Fisk
William Simmons, MS
William Van Eimeren, MD, Clinica Family Health
Winnie Wenger
Yolanda Stern Broad, Ph.D
Zephaniah Lopez

Cited Sources:

- [1] Colorado Department of Public Health and Environment (CDPHE), Rocky Flats - Historical Public Exposure Studies - Citizen Summaries: Rocky Flats 903 Area.
<https://oitco.hylandcloud.com/Pop/docpop/docpop.aspx>
- [2] Rocky Flats Stewardship Council, Jim Kelly Transcript, p. 14, April 17, 2017.
- [3] United States District Court for the District of Colorado Criminal Case No. 92-CR-107, Information, March 26, 1992.
- [4] LeRoy Moore, Ph.D., “Plutonium and People Don’t Mix” p.75, 2019.
- [5] Kaiser-Hill Company, L.L.C, “RCRA Facility Investigation – Remedial Investigation/ Corrective Measures Study – Feasibility Study Report for the Rocky Flats Environmental Technology Site Section 3.0 Nature and Extent of Soil Contamination,” June, 2006.
- [6] United States District Court for the District of Colorado Civil Action No. 18-CV-1017-PAB, Reporter’s Transcript for Preliminary Injunction Hearing, p. 49, July 17, 2018.
- [7] United States District Court for the District of Colorado Civil Action No. 90-CV-181-JLK, Jury Verdict Form, p. 2, February 14, 2006.
- [8] LeRoy Moore, Ph.D., “Risk from Plutonium in the Environment at Rocky Flats,” p.1, July 31, 2015.
- [9] LeRoy Moore, Ph.D., “Risk from Plutonium in the Environment at Rocky Flats,” p.1, July 31, 2015.
- [10] LeRoy Moore, Ph.D., “Risk from Plutonium in the Environment at Rocky Flats,” p.1, July 31, 2015.
- [11] John Aguilar, Denver Post, “Nearly 300,000 Colorado Public School Students Now Barred from Making Field Trips to Rocky Flats”, April 29,2018.
<https://www.denverpost.com/2018/04/29/rocky-flats-school-field-trips-ban/>
- [12] Broomfield City Council, “Resolution No. 2020-82 Giving Notice of Withdrawal from the Jefferson Parkway Public Highway Authority,” February 25, 2020.
- [13] Broomfield City Council, “Resolution No. 2020-244 Giving Notice of Intent to Withdrawal from the Rocky Mountain Greenway Federal Lands Access Program Grant and Project,” October 27, 2020.

To View Cited Sources:

<https://drive.google.com/drive/folders/1K5O-GaurJ3b8B2UaJt10aLITKIdTK68A?usp=sharing>

From: [Burke, Dan](#)
To: [Castillo, Carl](#); [Gershman, Mark](#); [Davison, Mark](#)
Cc: [Case, Leah](#)
Subject: RE: RMG | Next Steps
Date: Friday, January 15, 2021 10:18:07 AM

...I think we should all assume that this Matters item will be held after any public hearings but that we will try to have this be first on Matters.

Dan

From: Castillo, Carl <CastilloC@bouldercolorado.gov>
Sent: Friday, January 15, 2021 9:24 AM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Gershman, Mark <GershmanM@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>
Cc: Case, Leah <CaseL@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Interesting dilemma. I haven't seen council ever move Matters ahead of public hearing but it's worth asking. The one thing we don't want, however, is for this to become a public hearing item, which would mean a change in our approach as offering it merely as an update.

From: Burke, Dan <BurkeD@bouldercolorado.gov>
Sent: Friday, January 15, 2021 8:42 AM
To: Gershman, Mark <GershmanM@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Cc: Case, Leah <CaseL@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Thanks for confirming their availability, Mark! We can work on getting this the first item under Matters but not sure about Matters moving ahead of Public Hearings....we can see though.

Dan

From: Gershman, Mark <GershmanM@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 3:28 PM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Cc: Case, Leah <CaseL@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Folks:

I have heard from Jeffco (Andrew Valdez), Engineering Analytics (Jason Andrews) and CDPHE (Lindsay Masters). All have confirmed availability for March 2.

Dan, I thought that this information would be useful to inform discussion that CAC may have. It is likely that the other team members will want/need to hear what folks have to say during public comment at the start of the meeting. In considering when Matters from the Manager is usually scheduled, after the public hearings, it could mean that these non-city folks would have to check in during the public comment and then hang out for quite a while. While the remote meeting/Zoom situation mitigates this somewhat, I am wondering if it might be good to consider asking CAC for an adjustment in the agenda to move this item up. I figure it can't hurt to ask.

Thanks
Mark

From: Gershman, Mark
Sent: Thursday, January 14, 2021 1:01 PM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Cc: Case, Leah <CaseL@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Folks:

FYI, I just sent an email letting Jeffco, the soil consultant and the CDPHE rep know that we are looking at March 2 to confirm their availability. I know, and let them know that the date was not yet confirmed.

It will be critical to have Jason Andrews (the engineering consultant from Engineering Analytics) present and I think very helpful to have Andrew Valdez or Hillary Merritt from Jefferson County Open Space. We may want to take the temperature of City Council members regarding a presentation by Lindsay Masters from CDPHE, but at least it is good to know that she stands prepared with a slide deck to respond to questions.

Mark

From: Gershman, Mark
Sent: Thursday, January 14, 2021 12:30 PM
To: Case, Leah <CaseL@bouldercolorado.gov>; Burke, Dan <BurkeD@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Leah:

I don't have much experience with the length of items in the Matter's agenda. So take this with a grain of salt. My thought would be 45 min. If the CAC wants to shorten or lengthen it they can.

Mark

From: Case, Leah <CaseL@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 12:24 PM
To: Gershman, Mark <GershmanM@bouldercolorado.gov>; Burke, Dan <BurkeD@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

I can add this now!

Do you have a time estimate yet for this item?

From: Gershman, Mark <GershmanM@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 12:20 PM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Case, Leah <CaseL@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Thanks!

From: Burke, Dan <BurkeD@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 12:19 PM
To: Case, Leah <CaseL@bouldercolorado.gov>; Gershman, Mark <GershmanM@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>
Subject: FW: RMG | Next Steps

Hi Leah. As you will read in the thread below we would like to get "Rocky Mountain Greenway Project Update" onto the council agenda under Matter from the City Manager for March 2nd. I don't think this is in Novus yet and thus it should be...Mark G and Carl Castillo as the key contacts. If there is a way to have this item daylighted onto the rolling agenda so that CAC sees it on Monday that would be ideal. Many thanks for helping to get this scheduled!

Dan

From: Gershman, Mark <GershmanM@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 10:56 AM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Armstead, Steve <ArmsteadS@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Dan:
 I would say March 2.
 Mark

From: Burke, Dan <BurkeD@bouldercolorado.gov>
Sent: Thursday, January 14, 2021 8:29 AM
To: Gershman, Mark <GershmanM@bouldercolorado.gov>; Armstead, Steve <ArmsteadS@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>
Subject: RE: RMG | Next Steps

Good morning. Thanks Mark and thanks for the awesome responses and explanations you provided the board last night! I think the only caveat that Sam had was to make sure council was updated after BOCC weighed in so assuming that happens in January we are good to go. I am attaching the rolling council agendas and here's how the meetings look right now. It looks like February 16th has room but I will be out of town that day in case that matters. If it is preferred I a there, then how about March 2nd??

Dan

From: Gershman, Mark <GershmanM@bouldercolorado.gov>
Sent: Wednesday, January 13, 2021 9:25 PM
To: Burke, Dan <BurkeD@bouldercolorado.gov>; Armstead, Steve <ArmsteadS@bouldercolorado.gov>; Castillo, Carl <CastilloC@bouldercolorado.gov>; Davison, Mark <DavisonM@bouldercolorado.gov>
Subject: RMG | Next Steps

Folks:

As part of the IP memo we sent to City Council in their Jan 5 packet, we said that we would be providing an update during an upcoming Matters from the City Manager or Study Session "later this winter".

I would propose that we find a time on the City Council agenda for this. I'll be out of the office the first week in February so I would like to program in memo preparation either before or after my time out of the office (see meeting dates/deadline chart below).

The briefing/study session could have the outcome of City Council clarifying that staff has its marching orders and should proceed consistent with the response guidelines; or council may ask us to return to them for a public hearing and vote.

Now that the new commissioners are installed, I am hoping to hear from Summer Laws at Boulder County regarding our participation/attendance at the Jan 19 commissioner briefing. Having more information about where the county stands is an important part of our prep for the update/study session. It would be ideal, but not necessary for the Boulder County BCC to meet before our update/study session. I think we can outline how we would plan to respond if one of more of the partners were to drop out.

I have also not heard back from Jeffco about when the partners are getting together if the other partners have scheduled time with their elected officials. I will reach out directly to the partner reps on this.

If you are OK with the plan to schedule a date for the update/study session, I will work with Dan and Leah to go through the appropriate process to find a slot on the City Council calendar.

Thanks,
 Mark

Carl: The IP memo was provided to the OSBT as a written update (much the same as an IP memo) in their packet for their Wed Jan 13 meeting. One board member had a question along the lines of why haven't we heard more about this?. Dan did a great job responding. There was no further discussion and none of the other OSBT members expressed any questions, comments or concerns. I said directly that we were not anticipating bringing this back to the OSBT.

Here are some of the dates and deadlines:

Meeting Date	Type of Meeting	Prelim to Leah (no Prelim for Ips)	Final Packet Materials Due to Clerk	Final to Leah
Tuesday, January 5, 2021	Regular	Monday, December 21, 2020	Tuesday, December 29, 2020	Monday, December 28, 2020

Tuesday, January 12, 2021	Pre Retreat Study Session	Wednesday, December 30, 2020	Wednesday, January 6, 2021	Tuesday, January 5, 2021
Tuesday, January 19, 2021	Regular (day after MLK)	Wednesday, January 6, 2021	Wednesday, January 13, 2021	Tuesday, January 12, 2021
Friday and Saturday January 22 and 23	Retreat	n/a	n/a	n/a
Tuesday, January 26, 2021	Study Session	Wednesday, January 13, 2021	Wednesday, January 20, 2021	Tuesday, January 19, 2021
Tuesday, February 2, 2021	Regular	Wednesday, January 20, 2021	Wednesday, January 27, 2021	Tuesday, January 26, 2021
Tuesday, February 9, 2021	Study Session	Wednesday, January 27, 2021	Wednesday, February 3, 2021	Tuesday, February 2, 2021
Tuesday, February 16, 2021	Regular	Wednesday, February 3, 2021	Wednesday, February 10, 2021	Tuesday, February 9, 2021
Tuesday, February 23, 2021	Study Session	Wednesday, February 10, 2021	Wednesday, February 17, 2021	Tuesday, February 16, 2021
Tuesday, March 2, 2021	Regular	Wednesday, February 17, 2021	Wednesday, February 24, 2021	Tuesday, February 23, 2021
Thursday, March 4, 2021	Board and Commission Interviews	n/a	n/a	n/a
Tuesday, March 9, 2021	Board and Commission Interviews	n/a	n/a	n/a
Thursday, March 11, 2021	Board and Commission Interviews	n/a	n/a	n/a
Tuesday, March 16, 2021	Regular (day after Pres Day) Board Appts	Wednesday, March 3, 2021	Wednesday, March 10, 2021	Tuesday, March 9, 2021
Tuesday, March 23, 2021	No Meeting	No Meeting	No Meeting	No Meeting
Tuesday, March 30, 2021	No Meeting	No Meeting	No Meeting	No Meeting

Mark Gershman
Senior Planner/Special Projects Manager
City of Boulder Open Space and Mountain Parks
2520 55th Street | Boulder, Colorado 80301 | 303-579-4811
gershmanm@bouldercolorado.gov
Note: I work half time, and am "in the office" on Mondays and Wednesdays