[image: image1.png]O GA

T
PRESERVING LAND AND NATURE

S ARA

Countywide Trails Initiative

DRAFT Meeting Notes

June 18, 2014
Saratoga County Planning Office
Assignments in green – info since meeting in italics
Bill Clark

Corinth

Aaron Dyer

Charlton Snowmobile

Wally Elton

Saratoga Springs/Champlain Canalway
Bill Lasher

Henning, Levine, Glenwild, Cty Forest, Galway, Equine

Scott Miller

Ballston/Clifton Park
John Mitchel

Halfmoon Trails

Maryann Morgan

Milton, Equine

Henrietta O’Grady

Halfmoon

Tom Richardson

Supervisor, Mechanicville and Chr of Cty Comm.

Jim Ruhl

Clifton Park

Julie Stokes

Saratoga PLAN/Town of Saratoga
Maria Trabka

Saratoga PLAN - ED

Issues:

· McGregor Prison Closing – Initial reports appear that transferring most of the open lands to OPRHP will occur. Suggest County Board consider resolution in support of the open spaces being transferred to Parks. T. Richardson will discuss w. Supervisors. Also members should reach out to officials to let them know of our support.
· Saratoga County Green Infrastructure Plan and Farmland and Open Space Grant Program. M. Trabka discussed effort to reinstate the county grant program for open space and agricultural grants. PLAN bringing interested parties to discuss issue with Supervisors. Talked about projects in process of applying for state grants - Ballston, Northumberland, Charlton. Having county match makes projects more competitive.
· Champlain Canalway Working Group sponsoring bike ride August 10 -
start at the battlefield, lunch in Mechanicville and back to Battlefield. www.hudsoncrossingpark.org/cctbiketour/ TR working w. merchants.
· Farm Leasing for Farmers and Landowners – June 26th panel discussion

· Buckley Farm Pig Roast June 21st supporting Saratoga PLAN’s work on the grant applications to the state.

Goals for the County Board of Supervisor’s Trail Committee for 2014

1. Complete ROW acquisition to connect the Zim Smith Trail from Coons Crossing to Mechanicville. TR reported that cty approved 2 minor contracts to refine the ROW maps and design remainder of trail. Will hold public meeting before the fall in Halfmoon for neighbors and residents. Supervisors Kinowski and Richardson have had spoken with the RR and are assured that the small portion of ROW that we need for the trail is ok. The agreement that PLAN/Town of Halfmoon has w. the RR expires in August.

2. Champlain Canalway Projects –
WE reported that scope of work designed by CHA for the Scenic Byway funding has not been approved by the Hudson Valley Greenway. Working to modify. Delaying the design of trail and crossing at 4&32.
· Identify funding for construction of Waterford Section to meet Hallfmoon. Ck w. Jason to see if work from county and town crews can do some of the work. It is minimal.
· Crossing Rts 4 & 32. Discussed potential of trail crossing the Mechanicville Hydro Station owned by Albany Engineering. Informal talks indicate a willing owner.
· Support Town Efforts to complete trail sections.

· Town of Stillwater preparing CFA application for the section from Wilber Road to battlefield.
· Siege Trail – MT states that trail needs to be constructed this year.
3. Advocate with NYS for the extension of the Palmertown Trail Discussed above.
4. Facilitate agreement w. DEC, Lyme and PLAN to allow access to the Spruce Mt Fire Tower. MT, JK and JSS met w. new DEC staff and brought them up to date on efforts. Having difficulty finding out their follow-up.
5. Assist and support Equine advocates in developing a trail system on county forest lands in Moreau. Steve Roppl, JK and county staff met on site to design equine trail system. Waiting for list of items that county crew needs to undertake before the system can be opened. Expect this summer. JSS urged TR to prepare county press event.
6. Update and expand the county and PLAN’s website/link to the county trails. JK and Troy upload everything they receive. MT discussed need for dedicated staff for trail projects. The Land Trust Alliance encouraging PLAN to apply for funding for staff - ½ time for 2 years if they can demonstrate funding for other half of funding as well as financial support for the out years.

7. Complete easement between Mechanicville and Cty – DONE!
TR to hold Supervisors Trail Committee meeting in July.
Suggested agenda items:

· Support McGregor open space transfer to parks – Resolution

· Signage – Zim Smith - Rt 9 RR Crossing, directional signage to the trail system. No one knows it is there.

· Info – restrooms, air for bike tires, etc.
· Business support

· Maps – tear off

MT reported that she met w. Supervisor Lent (Galway). He is interested in developing trails systems for his team of Percheron’s. Also discussed movement to bring the Long Path which starts at the George Washington Bridge – across the Mohawk and up through western Saratoga Cty into the Adirondacks. Trail identified in the Green Infrastructure Plan.
City of Saratoga Springs –
· Greenbelt Trail Committee: MT reported that the City Council unanimously adopted the Greenbelt Trail Master Plan. The committee identifying short and long term goals. Want to assure that progress is made towards the completion of the trail system. Logo, signage, stripping etc are some of the ideas.
· Geyser Road Trail – WE concerned that city considered an application for CFA which was not what the residents expected. After meetings w. city and consultants – application was changed back to original plan. Over 20% of the city lives on the other side of West Avenue. We need to provide – safe – off road – access.

· Spring Run Trail Parking Area – JSS to check w. PGoutes and Skip

Power (gas) Line Corridors – John Mitchel offered to work on power line projects with PLAN. In particular the Champlain Hudson Power Express is using RR ROW through most of the county and it is an opportunity to use it as a trail network. JSS and WE indicated that the Champlain Canalway Working group met w. a representative of the Power Express Project and he said they were very willing to work w. communities and local groups as soon as all of the permitting and funding was in place. MT and JSS immediately took John up on the offer!

· .JSS, MT and JM set meeting to transfer all power express and power line corridor information!

· Need to follow up w. Ballston and Malta.
· Waiting for construction of parking area at Spring Run Trail.
Department of Transportation Project Radar List –

1. Rexford Bridge – JRuhl attended public presentations – at this time DOT proposing 10’ pedestrian sidewalk. (Note: 10’ is the minimum required by DOT specs – should ask for a wider walkway.) There is growing interest in retaining the old bridge for pedestrians and assuring easy access to the trails on both sides of the river – either completed or in the design stages. Group had extensive discussion – asking many questions we could not answer about costs, maintenance, ownership, and good alternative transportation planning on either side of the bridge(s). Would need political force on both sides of the river to consider.
2. Exit 15 over the Northway – key component of short term solution for Greenbelt Trail.

3. Crossing on Route 4 from Schuyler House to Fish Creek trail. PLAN/Partnership/NPS reaching out to DOT
4. Crossing on Route 4 at Sword Surrender Site
5. Route 4 and 32 crossing for Canalway Trail from Halfmoon to Main Street in Mechanicville. Scenic Byway grant to study potential routes. DOT needs to be contacted by consultant.

6. Upgrades on Rt 32 between Battlefield and Victory – Need bike lanes.

7. Spire Falls Road crossing for Equine from Moreau County Forest to State Park.

8. 9p shared access upgrades!

9. Rt. 50 crossing at Northline Road

10. Rt 29 between SS and Schuylerville – need bike lanes for entire length!

11. Rt 29 bridge replacements in Grangerville -need to accommodate bikes and access for kayaks. Vic.pulsifer@dot.ny.gov – engineer in charge of design.
12. Wilton Wildlife needs safe crossing on Route 50 between their two properties. MOlsen interested in pursuing.
13. MOlson asked about Jones Road connection to Gavin Park and WWF. MO to check road ownership – county or state?
Discussed role of CDTC in pursuing funding for upgrades that includes alternative transportation modes. TR on committee. Ask Jason and Troy to produce maps showing the list of projects that we have identified to make them more real.
Crescent-Vischer Ferry Trail – HoG reported that the design is completed. The walk way ramp under the Northway is an issue and funding grants have been submitted.
Halfmoon Open Space Trail Committee – JM and HoG discussed the retirement of NRonsvalle who had applied for many of the successful grants. The committee has been reformatted to include both Open Space and Trails. Invited PLAN to the July 21st meeting. Maria will attend.

Snowmobile – ADyer reported that the connection from PLAN’s Ballston Creek Preserve to East Line Road and Shenantaha Park has been approved by PLAN. It will involve a 12’-15’ bridge. Plan to complete by next season (snow that is). Working with National Grid on access along the power corridor in Charlton.

Towns: Cities
· Milton – MAM - Open Space Comm delayed due to airport issue
· Halfmoon – Looking at McDonald Creek and Swatling Falls
· Providence – 1700 acres between PLAN and cty forest – trails built by volunteers – July 12 rededication of LeVine Preserve – Open House.
· Corinth – 1st Wilderness Heritage Corridor includes small portion of Corinth. Monthly meetings in Warren Cty. Town Council interested in Village Resovour Trail. Birth of American Tourism!
· Clifton Park – JR – Trail Plan still imminent! SM concerned that the trail plan connect up to Ballston .invited to the next CP Trail Committee meeting.
The Next Meeting is September 23, 6:00 pm
Saratoga County Planning Office - West High Street - Ballston Spa
