Crozet Trails Crew
Monthly Meeting
Thursday, July 24th, 2014, 6:30-8:30 pm
Anna’s Pizza, Crozet, VA
Present: Jessica Mauzy, Bob Dombrowe, Clover Carroll, Libby Paquin , Dick Hild, Janet Phillips, Terri Myamoto, David Myamoto, Jan Harrison. Guests: Mike Marshall, Tim Tolson, Rip Verkerke,
I. Introductions & welcome to new members
II. Presentation of Good Neighbor Award to Jessica Mauzy by Tim Tolson, chair of CCAC

“In appreciation of her pioneering and dogged leadership of Crozet’s volunteer trail builders, who are realizing the vision of Crozet as a town connected by pathways; for her personal tirelessness and toughness at the toil of trail-making; for her patience and persistence with public process, and for her abiding aspirations for the health and unity of the people of Crozet. - Presented with gratitude on behalf of the people of Crozet, July 5, 2014.”

III. Guest Speaker: J. H. Rip Verkerke, Professor of Law and Director, Program for Employment and Labor Law Studies, UVa School of Law

Rip is on the Board of the Rivanna Trails Foundation , which created the Rivanna Trail = loop around Cville and also the trail thru Penn Park & River Run. Rip explained to us the four approaches to building trail from legal standpoint in terms of security & longevity, with pros & cons:
1. Common use trails and existing paths are joined, so trail evolves without permissions. This can lead to lawsuits by private land owners.
2. Formal permission = contractual arrangement between landowner and trails crew. Can be cancelled with 30 days notice by either party. When land is sold, access may be lost unless it is renegotiated. Liability is retained by landowner but the organization is also liable. RTF can't cover landowner with their insurance policy.

3. Lease = contractual agreement which transfers control of the land to the lessee so they can now take advantage of the Virginia Recreational Use statute. This protects landowners who open property for recreational use as long as they do not charge for access. Does not ensure absolute immunity, but you are immune from anything less than gross negligence. In this case, RTF or other trails organization’s insurance does cover lessors/landowners. RTF exchanges nominal amounts of money for this. As possessor of the land RTF can give public access, and the landowner is separated from the liability. Annual lease persists at sale, but can be terminated with 30 days notice. RTF pays $2000+ / year for insurance, funded by membership fees and donations.

4. Formal permanent easement = property interest granted to a trails organization. Best option because it is a perpetual grant, “Holy Grail of trail planning.” Landowner might do this for money, as donation with tax benefit, or easement may be held by government (city or county). Chris Jensing (Cville Parks) has $100000 budget to acquire easements. He does a great job. 50% of Rivanna Trail is made up of easements. PEC is also willing to hold easements. Might combine trail with conservation easement..

For several years the RTF has envisioned/discussed creating the Three Notched Trail, which would go from downtown Cville to Afton. There could be a joint venture where our trail network joins theirs. We also might want the ability to take independent initiative for easements. Common interest. RTF has some infrastructure that you don't have. For example, RTF will be building big bridges costing $20,000, paid for by donations.
RTF is a 501c3 with a mailing list of 500. Members join via donations at various levels, lowest is $25. They spend $1000 / year for web platform that accepts donations online. They do have room for more members if there were any kind of merger. Great Outdoor Provision Co just gave $1000 grant. Many CTC trails are already located on RWSA easements, which is okay if there is the right to build trails there. Some result from proffers from developers. We might need to "stack" our trail easement on top of theirs, eg thru private land.

Recreational Use statute does not mention availability of public parking. A trail is considered public if it is posted as open to the public for recreational use, whether they access it by walking or driving.

IV. Building:
· Creekside Trail in Old Trail - "shovel ready" - letters drafted for homeowners, hope to deliver this weekend. Trail will go around back of Old Trail. Bob and Dan walked it with neighbors recently. Won't join with CCC as it now exists, but will join with Jarman’s Gap Rd. and thus the whole trail system

· Foothill Crossing trail - next to CCC, easement alongside of creek, have walked it and established connection

· Mowing and weed trimming - Bob mowed a couple weeks ago and we will do it again as a workday in a month or so.
V. Planning:
· How feasible is it to put a walking path along Crozet Avenue? Dan had conversation with VDOT which said okay, ACPS gets road plus how much easement? Which side? Also access for bicyclists? Might VDOT establish/create shoulders?

· Maps of the connector trail. Jessica is updating 2012 map, naming things. Mike said it Will be published in Crozet Gazette and on website. How to keep updated? Will talk again in August. Terri volunteered to create GPS files, which would allow clicking thru to Google maps (yay!).

VI. CTC 5K
Jessica gave a history of Crozet Trails Day, which used to be held in Old Trail. Last year was first combo with Crozet Arts Festival. This year’s is Sat, Oct. 11 = LESS THAN 3 MONTHS away. Work is already underway, and registration is up and ready to go! Teri and Janet are in charge of gathering T-shirt sponsors & prizes, but they need help. Businesses will be divided by region, about 6 per person. John Anderson does registration and timing/scoring. Goal is more registrants than last year. T-shirt deadline is Sept 11, need to know sponsors by Sept. 1. For publicity, Jessica designs poster, no bumper stickers, Janet will look into making postcards to stack on counters. Clover will put small ad in Gazette by Friday for August issue. Wear race t-shirt when you solicit prizes. Jess, Jan, and Adrianne will mark the course, Jess will create a sign up genius for volunteers. Goody bags at registration will contain tee shirts, armbands for CACF, and other advertising.
VII. Next workdays: Workdays are generally held the 3rd Saturday of the month, unless it conflicts with other events. We will have workdays on Aug. 2 at Creekside or Foothill Crossing Trail, Aug. 16, Sept. 6, Sept. 20, and Oct, 4. We may need to build temporary bridges for the 5K
Next Meeting: Thursday, August 28th, 6:30 pm
