

An aerial photograph of a city skyline, likely Atlanta, Georgia, featuring a dense cluster of skyscrapers in the background. In the foreground, there is a mix of urban buildings, parking lots, and a large green park area with a river winding through it. The text is overlaid on the image.

PROPOSED CITY/DART HIKE AND BIKE TRAIL AGREEMENT

**Park and Recreation Board
May 21, 2015**

OVERVIEW

2

- Hike and Bike Trail Network Update
- Review of 2011 Oncor License Agreement
- Proposed DART Easement Agreement

TRAIL NETWORK MASTER PLAN UPDATE

3

- The Dallas Trail Network Master Plan was adopted in 2005
 - Updated in 2008
 - 86 miles existed in 2002
 - 143.6 miles completed as of May 1, 2015
 - 43.6 additional miles funded

Trail Status	Miles
Completed Trails	143.6 Miles
Funded Trails	43.6 Miles
Unfunded Trails	112.8 Miles
Total Trail Network	300 Miles

TRAIL NETWORK STATUS: COMPLETED & FUNDED TRAILS

4

□ Completed Trails

■ 143.6 Miles

□ Funded Trails

■ 43.6 Miles

■ Trails Under Construction
5.7 miles

■ Trails in Design
37.9 miles

- Completed Trails
- Trails Under Construction/
Remaining to be built
- Proposed Trails

TRAIL NETWORK STATUS: FUTURE TRAILS

5

- Per the Trail Network Master Plan, the Dallas trail system is proposed to be located across:
 - Private property (acquire right-of-way)
 - Abandoned railroad rights-of-way (acquire right-of-way)
 - City park land and other City-owned land (DWU, TWM, Streets)
 - **Oncor property— approximately 60.7 miles / 22.4% of total network**
 - **DART property – approximately 27.9 miles / 9.7% of total Network**
 - Others (School district, County property, etc)
- Trail right-of-way may be acquired in advance of project implementation or concurrently, depending on individual circumstances
- Trail routing could change based on review by granting agencies, such as Oncor and DART

ONCOR LICENSE AGREEMENT

6

- Approved in 2011
- Established agreement to be used on 60.7 miles (22.4%) of the trail system

ONCOR LICENSE AGREEMENT

7

- Each trail reviewed and approved by Oncor on project-by-project basis and licenses are issued as projects are implemented
- Key provisions of Oncor License Agreement
 - Perpetual
 - No up-front cost considerations
 - City of Dallas maintains full width of corridor
- Approved by City Council on April 13, 2011

ONCOR LICENSE AGREEMENT

8

- Existing trails on Oncor property:
 - Most of Preston Ridge Trail
 - Portions of Cottonwood Creek Trail
 - Most of Lake Highlands Trail
 - Portions of Katy Trail extension to White Rock Lake
 - Most of Kiestwood Trail
 - Portions of Santa Fe Trestle Trail
 - Portions of Trinity Forest Trail/AT&T Trail
 - Northaven Trail (Phase I)

ONCOR LICENSE AGREEMENT

9

- **Proposed future trails on Oncor property:**
 - Cedar Crest Trail
 - Northaven Trail (Phases II & III)
 - Timberglen Trail
 - Interurban Trail
 - John C. Phelps Trail
 - Scyene Trail
 - Mountain Creek Trail

DART Easement Agreement

10

- Park and Recreation Department has been working with DART on a possible agreement since 2012
- Working to create agreement similar to City of Dallas and Oncor License Agreement

DART Easement Agreement

Key Provisions

11

- Type of Agreement
 - A non-exclusive perpetual easement for trails (both existing and proposed) to use identified DART property (the “Property”) for hike and bike trail recreational purposes
- Subordinate
 - DART rail corridor is the paramount use
- Plan Approvals
 - Trails shown on City’s Trail Network Master Plan are proposed trails and not necessarily approved. All trail projects are subject to DART review on a project-by-project basis, which is not to be unreasonably withheld.
- Construction Guidelines
 - Establishes certain construction procedures and safeguards (no boom-type equipment near lines, etc.)
- Use Guidelines
 - Allows for trail improvements on trail, including benches, trash bins, drainage improvements, and water fountains

DART Easement Agreement

Key Provisions

12

- Terms
 - DART may terminate if necessitated by a reasonable, good faith interpretation and application of a change in state or federal law or regulation (upon two years' notice and requirement to minimize impact of termination)
 - Contains provisions calling for reasonable efforts to minimize amount of trail impacted by termination and/or relocations

COMPARISON

13

- DART easement and Oncor license agreements have similarities and differences
 - Same effect
 - License
 - Easement
 - More protection
 - Consideration

Hike And Bike Trail Agreement

Key Provisions

14

□ Terms

■ Maintenance

- All landscaping and improvements must be reviewed and approved by DART
- City will maintain, at its cost, the Property and improvements installed by City (but not DART's lines and facilities)
- Covers entire width of Property where there is no DART facility, not just areas next to trails (but contemplates varying levels of attention consistent with other similar City properties)
 - DART facilities are responsibility of DART

DART Easement Agreement

Key Provisions

15

- Consideration
 - DART receives Madill Corridor
 - Dallas Water Utilities (DWU) retains 30' easement for proposed **72-inch water line**
 - **City to retain easement for future trail uses**
- In return for Madill Corridor through an amended Interlocal Agreement, DART will provide the City easements on **all existing and proposed hike and bike trails located on DART property**
- City Attorney has determined that the Park and Recreation Department is required to reimburse DWU for the value of the original purchase less the easement

Madill Corridor

DART: Existing Licenses

16

- City has existing license agreements with DART covering 7.25 miles of existing trails
 - Portion of the Katy Trail
 - Santa Fe Trail
 - Santa Fe Trestle Trail
 - Portion of Cottonwood Trail
 - Santa Fe Trail Extension
- These agreements are currently terminable
- All these licenses become easements under Amended ILA

DART: Pending Licenses

17

- The City of Dallas is working on pending easements for 7.65 miles of trails with DART
 - Katy Trail Extension
 - SOPAC Trail (Phase 3 and 4)
 - Runyun Creek Greenbelt Trail
 - Santa Fe Trestle Trail/Moore Park Trailhead

DART: Future Easements

18

□ The proposed amended ILA and easement will cover 13.07 miles of future trails including:

- Fair Park – Fair Park Boulevard/Trail connector
- Trinity Forest Spine Trail approaches and connection at Lawnview DART Station Cedar Crest Trail
- Kleberg Trail
- Cottonbelt Trail
- Trinity Strand Trail Phase 2
- Lake Highlands Trail Phase 3

□ Also future connections between other trails and DART Light Rail Stations

Next Steps

19

- City Attorney and Property Management to develop Madill Deed and Amended Interlocal Agreement for Council and DART approval
 - May 21, 2015: Park and Recreation Board briefing
 - June 3: City Council briefing
 - June 3: City Council consideration
- Staff will be bringing forward for Park and Recreation Board and Council approvals, from time to time, for hike and bike trail easements with DART for projects (current and future) substantially on these terms

An aerial photograph of a city skyline, likely Atlanta, Georgia, featuring a dense cluster of skyscrapers in the background. In the foreground, a river flows through a lush green park area with many trees. A road with several cars is visible on the right side of the image. The overall scene is bright and clear, suggesting a sunny day.

PROPOSED CITY/DART HIKE AND BIKE TRAIL AGREEMENT

**Park and Recreation Board
May 21, 2015**