[image: image1.jpg]COUNTY OF SAN DIEGO, CALIFORNIA
BOARD OF SUPERVISORS POLICY

Subject

Policy
Number

Page

[image: image2.jpg]COUNTY OF SAN DIEGO, CALIFORNIA
BOARD OF SUPERVISORS POLICY

Subject

Policy
Number

Page

Purpose

To develop criteria for the acquisition, development, operation and maintenance of non-motorized trails and pathways in the County of San Diego Regional and Community/Sub-Regional Trail Systems.

Background

The County first adopted a Trails Program in 1976 as an addition to the Recreation Element of the General Plan. In 1982, the Regional Trails Map was repealed and the County discontinued its practice of conditioning discretionary permits to require dedication of trails from projects located within trail corridors designated on the 1976 map.

San Diego County residents have been rediscovering the desirability of non-motorized transportation and recreation alternatives. Many of our rural roads have realized increased traffic flows. As a result of increased public participation in activities such as walking, hiking, biking, and equestrian activities, the importance of a trails and pathways system has also increased.

In a series of actions taken in 1990, 1991 and 1992, the Board of Supervisors recognized the need for a public trail system and directed the Chief Administrative Officer to update the County's trail map and show trail linkages needed to connect trails throughout the County. Staff was then directed to develop a policy that would include mandatory dedication of trails for major subdivisions on adopted Regional and Community/Sub-Regional Trails Corridor Maps, and to develop criteria for acceptance of trails into the County regional and local trail networks.

The Board also directed staff to convene a workshop and establish a Trails Committee comprised of various groups and industry representatives to provide input on a Regional Trails Policy.

The Trails Committee convened a series of public workshops over a nine-month period and discussed various aspects of a Regional and Community/Sub-Regional Plan Trails Program. The Trails Committee's comments were used to prepare a Trails Policy which recommends guidelines for the development of regional and local trail networks and establishes criteria for the acceptance of trail segments within adopted plans.

These criteria are to take into account the legal and financial limitations which the County will need to consider in implementing a trail and pathway system. At this time General Funds are not available for the development or the operation and maintenance of a county-wide trail and pathway system outside County Parks. County funds available for the implementation of this policy have been limited to planning and coordination purposes.

There remain, however, numerous actions (including utilization of other funding resources and volunteers) that may be taken to enhance and expand the County's Trail and Pathway System.

Policy - Trails

It is the policy of the Board of Supervisors that the County develop and implement a County-wide Regional and Community/Sub-Regional Trail System. The backbone of this system shall be a Regional Trails System. The system shall consist of trails primarily located within federal and state lands, County Parks and open space conservation planning areas. The Regional Trails System includes trails within park lands and trails on public easements that may be owned by or acquired from various sources such as from other government agencies, mandatory dedication by major subdivisions, purchases and voluntary dedication. The system shall conform to the following policies:

A. General

1. That all proposals to add Regional and Community/Sub-Regional trails to the adopted County General Plan and Community Plans shall meet the criteria established by this Board policy.

2. That commercial, industrial and residential development permit applications should be encouraged to provide convenient, safe, non-motorized transportation access into and within the development when located on the Regional Corridor Trails and Community Plan Trail Map.

3. That the bicycle and trails programs be coordinated closely by staff to produce an integrated, non-motorized operational trail network.

4. That the County shall avoid locating trails on or adjacent to agricultural land or any land for purposes of hiking, bicycling or horseback riding without the consent of the property owner.

5. That dedication of trails shall only be required for major subdivision maps, (five lots or more), when such dedications are for trail segments shown on an adopted Regional Corridor or Community/Sub-Regional Plan Trails Map and connect with other existing or proposed segments. In locating the trails required to be dedicated pursuant to this policy, the property owner shall be consulted as to the desired location of the trail on the property. The trail shall be located on public domain, public easements, public right-of-ways and open space easements, unless the property owner requests the trail to be located in another location on the property.

6. That Regional and Community/Sub-Regional Plan Trails shall be in conformance with all the various provisions contained within the General Plan including the Recreation, Conservation, Open Space, Circulation and Public Safety Elements.

7. That adopted city, federal and state trail plans shall be taken into consideration when planning trails within their spheres of influence.

8. That trails shall be located within the one-half mile wide corridor shown on the adopted Regional Trails Map and Community/Sub-Regional Trails Map. The precise location within the corridors (to the extent consistent with good trail design) will be chosen to accommodate other uses of the land through which the trails run.

9. That this policy shall be implemented in a manner which is consistent with the provisions of applicable legislation in order to provide the highest level of legal immunity to property owners and reduce exposure to potential litigation claims.

10. That in the interim, before the County adopts a Regional Trails Plan, County staff is encouraged to work with developers to acquire voluntary, irrevocable offers of trail dedications along routes identified in the proposed Regional and various unadopted Community/Sub-Regional Plan Trails Maps. Trail dedications shall not be required nor accepted until, and only if, the identified trail segment is identified on an adopted Community Plan Trails Map.

B. Regional Trails

11. That the primary goal of the Regional Trail System is to provide a continuous connecting network of trails, where feasible, throughout the County. The network will provide essential links between existing and planned federal, state, municipal and unincorporated community and County Park trail systems.

12. That County staff develop and maintain the Regional Corridor Trails Map and coordinate these efforts with other jurisdictions.

13. That all trail maintenance that is not incidental to the maintenance of roads or County Parks is to be performed with volunteer and if necessary, honor camp labor.

14. That funding from user-fees, sale of horse licenses, private sources, donated services and grants shall be aggressively pursued by staff and considered by the Board when identifying priorities for the implementation of particular trail segments.

C. Community/Sub-Regional Plan Trail Systems

15. That Community trail plans shall be included in Community/Sub-Regional Plan updates. Adoption or amendment of a community trail plan outside the regularly scheduled update shall occur by a publicly initiated General Plan Amendment, if approved by the Board.

16. That County staff provide printed information on Board policy and forms to private individuals and trail groups wishing to nominate a trail for consideration to be included in the Regional of Community/Sub-Regional Trail Plan.

17. That there be a local agency (such as a County Service Area, other special district, homeowners' association, or other private organizations) that is willing and able to accept responsibility for long term financing of the maintenance and operation of new Community/Sub-Regional trails prior to acceptance of a community trail for maintenance.

18. That it is the responsibility of the Community Planning Group or Sponsor Group to show how any necessary routing through land under private ownership in their Community/Sub-Regional Plan may be obtained through voluntary dedications, purchase of easements, or dedication by major subdivisions in order to provide some assurance that there is a realistic chance of eventual completion of the subject trail.

Policy - Pathways

It is the policy of the Board of Supervisors that the County develop a County-wide, non-motorized alternative transportation pathway system by establishing a process by which portions of certain County highways and roads may be designated as pathways. The network is to consist of pathways located along County roads and is to be coordinated closely with the Regional and Community/Sub-Regional Trails Plans. Pathways are non-motorized transportation facilities located within, and adjacent to, existing road rights-of-way that are financed by gas tax and other eligible transportation related funds.

The system shall conform to the following policies:

A. General

1. The Director of Public Works shall initiate a program to identify, construct and maintain pathways along existing County roads.

a. The director shall include one half percent of the County gas Tax in the Department of Public Works annual Road Maintenance Budget for the Pathway Program. Typically, department support would be in the form of hauling away debris; inspection services; providing supplies such as gravel, decomposed granite fill, or signs; and employee operation of equipment.

b. Community Planning/Sponsor Groups will identify projects which will be evaluated by staff and recommended to the Board in the annual DPW Capital Improvements Program.

2. The routes which are determined to be the highest use and least expensive to improve and maintain shall be cleared first, followed by more complex and expensive projects.

3. New major County road and bridge improvements along designated routes shall be constructed to provide a minimum of five feet for a pathway within or adjacent to the road rights-of-way. Wider pathways, and/or pathways with physical separation from the road, should be provided when feasible.

4. In instances where special community needs exist, Board Policy J-36, "Policy and Procedures for Preparation of Community Right-of-way Development Standards", may be utilized to tailor standards for trail or pathway construction in road right-of-way that are sensitive to specific community needs.

5. Adopted city, federal and state trail plans shall be taken into consideration when planning pathways within their spheres of influence.

Sunset Date
This policy will be reviewed for continuance by 12-31-02.

Board Action
3/2/94 (4)

CAO Reference
1. Department of Public Works
2. Department of Planning and Land Use
3. Department of Parks and Recreation
4. Department of Agriculture Weights and Measures

Policy Establishing Criteria for the Development and Operation of a

Regional and Community Plan Non-Motorized Trails and Pathways System

											I-116	 5 of 5

Policy Establishing Criteria for the Development and Operation of a

Regional and Community Plan Non-Motorized Trails and Pathways System

											I-116	 1 of 5

Policy Establishing Criteria for the Development and Operation of a

Regional and Community Plan Non-Motorized Trails and Pathways System

											I-116	 4 of 5

Policy Establishing Criteria for the Development and Operation of a

Regional and Community Plan Non-Motorized Trails and Pathways System

											I-116	 3 of 5

Policy Establishing Criteria for the Development and Operation of a

Regional and Community Plan Non-Motorized Trails and Pathways System

											I-116	 2 of 5

