
How to Use tHis CHapter
John Dugger of the Coalition for the Capital
Crescent Trail once stated, “Just because the trail
gets built, doesn’t mean the work stops.” This
chapter reinforces Dugger’s thought by providing
information about operating and maintaining your
trail after construction is completed and it has been
opened for use. Utilizing appropriate management
and maintenance techniques is the surest way to
promote the long-term success of your trail.
Operating or managing your trail means dealing
with day-to-day and periodic tasks that keep trail
users and adjacent landowners happy, raise funds,
address risk management issues, mitigate user
conflicts, and deal with a host of other needs. With
luck, you already have a good group of volunteers
or agreements with public entities to assist with
these duties. You will find guidance in this chapter
concerning common management issues including
budgeting, policing and risk management, enforcing
rules, and emergency procedures.

Maintaining your trail refers to the physical upkeep
of trail features in order to provide an enjoyable trail
experience for visitors. Maintenance is a constant
concern for trail managers because trails and paths
are located in ever-changing outdoor environments.
Maintenance tasks may be as simple as clearing
leaves from a trail or as complicated as repairing
wide-spread storm damage. You will find guidance
in this chapter regarding maintenance tasks,
schedules, and costs.
The Toolbox is considered a general guide and
clearinghouse and not a how-to manual and therefore

you must also seek additional sources of information
that directly pertain to your specific situation. Use
the knowledge provided in this chapter to begin
conversations, gather ideas, and organize your
thoughts before seeking more detailed and in-depth
recommendations.

trail operations and ManageMent
Operations and management require daily tasks.
While your organization may not address pressing
issues every day, you are likely the first point of
contact when problems arise…and problems may
arise at any time. Whether it is a vandalized sign
or an injured trail user, your organization must be
prepared to deal with all types of concerns 24 hours
a day. This is not meant to discourage trail builders
from moving forward with their projects, but is a
reminder that operating a trail requires as much
forethought and planning as trail design.

Who Manages A Trail?
People tasked with operating and managing the trail
are often the same people who initially brought the
trail to fruition. The people or groups who were most
involved with planning, design, and construction
often choose to stay involved because they have an
interest in the trail’s long-term success.
In most cases, trail management is undertaken by the
non-profit groups who pushed for trail construction
or by local governments, within whose jurisdiction
the trail was completed. In some cases, management

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Volunteers collecting litter. Courtesy of Roanoke Valley Greenways

Trail Operations & Management • Chapter 5 -�

TOOLBOX TIP:
The National Recreation and Park Association
(NRPA) has a new, web-based tool called
PRORAGIS that compiles annual snapshots of
departments’ jurisdiction, organization, finances,
resources, staffing, and programs with online
mapping capabilities for parks, trails, and facilities.
NRPA members can acquire valuable information
in order to benchmark themselves with others,
create and justify budgets and strategic plans, and
enhance their overall operations and services.
Park and Recreation Operating Ratio and
Geographic Information System (PRORAGIS)

http://www.nrpa.org/PRORAGIS/•

is shared by organizations and governments.
Management responsibilities must be outlined
and agreed upon before construction takes place—
preferably before design consultants are hired—so
the transition from construction to management is
seamless and with limited conflict. Many funding
agencies require that management responsibilities
are written out prior to approvals and construction.

When considering a public-private partnership
method of trail management and maintenance,
investigate utilizing a memorandum of
understanding or agreement (MOU or MOA).
MOUs or MOAs are formal agreements that
stipulate individual responsibilities and terms of a
partnership. They are useful tools to legally assign
maintenance responsibilities to a particular group.
An example noted by the Rails-to-Trails Conservancy
states that, “it is not uncommon for a friends group
to start a trail by convincing a municipality to
purchase the corridor, after which the friends group
accepts management of the trail and coordinates the
maintenance of the trail via municipal equipment
and volunteers.”

Operations and Maintenance Plan
The Operations and Maintenance Plan (O&M Plan)
is a good way to collect your policies, strategies,
budgets, and staffing data in one place. A well-
executed O&M Plan reduces negligence claims by
demonstrating forethought, shows potential funding
sources that you are organized and pragmatic, and
serves as an excellent resource to manage and protect
your trail corridor.

An O&M Plan is typically a written narrative that is
compiled into a binder. Incorporate maps, pictures,
or drawings to help illustrate key concepts and
locations. For instance, you may include a map of
all emergency access points or a diagram showing
how to remove bollards for service access. Be sure
to provide binders to everyone involved in trail
management and maintenance. In addition, review
your O&M procedures at least once a year and after
any major event or emergency to be sure the plan is
up-to-date and working.
As noted earlier, it is becoming more common
for planning commissions, councils, and funding

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Trail Operations & Management • Chapter 5-�

Resources:
Crimmins, Tom. “Management Guidelines for
OHV Recreation.”

http://www.nohvcc.org/Files/ohvguidelines.pdf

Flink, Charles; Kristine Olka, and Robert M.
Searns. Trails for the Twenty-First Century: Planning,
Design, and Management Manual for Multi-Use
Trails. 2nd ed. Washington, D.C.: Rails-to-Trails
Conservancy, 2001.

•

TOOLBOX TIP:
Common management activities include:

Supervising Staff and Volunteers
Raising Operational Funds
Administering the Operating Budget
Managing User Conflicts
Defining and Implementing Policies
Conducting Public Relations Activities
Planning Future Work

•
•
•
•
•
•
•

TOOLBOX TIP:
An effective O&M Plan should address the
following topics:

Maintenance
User Safety and Risk Management
Programming and Events
Resource Stewardship and Enhancement
Marketing, Promotion, and Fundraising
Oversight and Coordination

•
•
•
•
•
•

Morris, Hugh. “Rail-Trails and Liability: A
Primer on Trail-Related Liability Issues & Risk
Management Techniques.” Washington, D.C.:
Rails-to-Trails Conservancy, 2000.

Rails-to-Trails Conservancy Toolbox: Management
and Maintenance

http://www.railstotrails.org/ourWork/
trailBuilding/toolbox/informationSummaries/
management-maintenance.html

•

agencies to require some type of O&M plan or
agreement prior to approving the trail plan or
disbursing funds. Elected officials and plan-
reviewing agencies want to know who is going to
manage your trail, how it will be managed, and how
much management and maintenance will cost…
particularly if they are paying the bills.
Below are some O&M items that may not be obvious,
but are certainly helpful to include in your plan:

List of people who have keys to locked gates and
bollards

List of access points that are locked and how they
are locked

Plans for quickly dealing with unexpected events
such as storm damage

Daytime and nighttime contact information for
trail managers

Dates for local hunting seasons, particularly if
hunting properties are near the trail corridor

List of regular trail events and contact
information for event organizers

Trail event requirements, regulations, costs, and
similar information as a standard handout to event
organizers

Contact information for any local or state agency
that may need to be reached with questions or
violation information, including:

Local police, fire, and other first
 responders, both emergency and non-
 emergency contacts

Animal Control or shelters (loose or lost
 pets)

VA Dept. of Game and Inland Fisheries
 (poaching, unlicensed fishing)

Virginia Marine Resources Commission
 (unlawful use of waterways, unlawful
 boaters)

U.S. Coast Guard (injured kayakers/
 canoeists on blueways, unlawful boating)

Local Veterinarians (injured stock or other
 animals)

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Policing the Trail or Path
Policing is a general term for actively watching
over trail users and trail activities. Policing can be
accomplished by your local governmental police
force, volunteer safety patrols, and by other trail
users.
The Rails-to-Trails Conservancy recommends that
local law enforcement agencies who are asked to
surveil trails and paths do so on bikes rather than
in cars or ATVs. Bike-mounted police have more
maneuverability, have lower associated costs, do less
damage to the trail, and tend to have better public
relations. Another option may be horse-mounted
police. If you or your local law enforcement agency
is interested in learning more about bike-mounted
policing, contact the International Police Mountain
Bike Association (IPMBA). IPMBA offers many
useful training courses and publications.

Volunteer safety patrols consist of volunteers who
walk, bike, or ride trails and paths and watch for trail
violations or users who are in need of assistance. This
practice is fairly common on mountain bike trails,
but can be adapted to any type of trail or path.

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Volunteers safety patrol on a trail. Courtesy of IMBA.

Trail Operations & Management • Chapter 5 -�

Resources:
Rails-to-Trails Conservancy “Rail-Trail Maintenance
& Operation: Ensuring the Future of Your Trail—A
Survey of 100 Rail-Trails”

http://www.railstotrails.org/resources/
documents/resource_docs/maintenance_
operations_report.pdf

•

IMBA’s Managing Mountain Biking: IMBA’s Guide
to Providing Great Riding offers “10 Traits of Highly
Successful Patrols” that provide good information
for anyone interested in starting or enhancing a trail
or path safety patrol. The following tips are adapted
from IMBA’s text. Safety patrols should:

Be professional and organized
Communicate within the patrol through

meetings, websites, and newsletters
Consider using volunteers who are part of the

trail community
Offer frequent training in public engagement,

first-aid, and risk management
Dress to be visible and recognizable on the trail
Engage in community activities
Partner with local emergency services
Manage volunteers effectively
Engage the media in a positive manner
Fundraise to support patrol activities and

purchases
Make training and patrols interesting and fun

Risk Management Considerations
Chapter 7 of the International Mountain Biking
Association’s (IMBA) Managing Mountain Biking:
IMBA’s Guide to Providing Great Riding provides
an excellent overview of safety and risk management
concepts and guidance that are applicable to all
types of trails and paths. Much of the information
provided here is abstracted from that document.

•
•

•

•

•
•
•
•
•
•

•

IMBA defines risk as the voluntary taking of chance,
whereas a hazard is a hidden, unexpected danger.
The goal of risk management is not to remove
all risk—and thus the challenging or interesting
portions of trail and paths—but to identify and
address unreasonable hazards that might cause
harm to trail users.
The majority of websites and texts that address risk
management on trails agree that the best overall risk
management practices are to properly design trails,
properly construct them, and properly maintain
them. When it comes to trails, the old cliché of
“prevention is the best medicine” holds true. Risk
management techniques both protect trail users
from injury and offer a measure of protection from
lawsuits for trail managers.
The following risk management practices were taken
from multiple resources and are condensed here for
easy reference. For more information, consult any of
the materials listed in the Resources section.
Below are a number of risk management practices
intended to help you start discussing and
understanding risk management policies and then
applying them to your trail or path. These practices
include techniques for designing your project,
implementing plans and policies, and dealing with
risk management considerations that arise after the
trail or path has opened to users.

Design for Risk Management
Many risk management concerns can be mitigated
and addressed before the trail or path is constructed
simply by understanding what risks currently exist in
the environment and identifying and understanding
the intended users. Skilled trail professionals and
design consultants will be able to anticipate risks
and adjust the trail or path design accordingly.
Design Your Trail According to Generally-Accepted
Standards
Hazards and liability can be limited by adopting
generally-accepted design standards during the trail
design phase. Documents such as the 2010 Draft
AASHTO Guide for the Planning, Design, and Operation
of Bicycle Facilities and Americans with Disabilities
Act (ADA) guidelines are accepted and used by
most design professionals and review agencies.

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Trail Operations & Management • Chapter 5-�

Resources:
Friends of the W&OD Trail Patrol

http://www.wodfriends.org/trail_patrol.html
International Police Mountain Bike Association

http://www.ipmba.org/
National Mountain Bike Patrol

http://www.imba.com/nmbp
Rails-to-Trails Conservancy Management and
Maintenance: Police and Safety

http://www.railstotrails.org/ourwork/
trailbuilding/toolbox/informationSummaries/
police_safety.html

•

•

•

•

Design Your Trail With CPTED Principles In Mind
CPTED stands for Crime Prevention Through
Environmental Design and is defined as the “multi-
disciplinary approach to deterring criminal behavior
through environmental design.” The four main
CPTED principles are:

Natural Surveillance: Keep the environment
maintained so people can be easily seen by other
users, staff, and anyone who may pass by the trail
or path. Design landscaping to avoid blind spots
and hiding places. Ensure adequate light levels are
maintained.

Natural Access Control: Control natural access
by some means such as a fence or a landscaped
area. The access method should signal “walk here”
and “do not walk” there. Therefore, a person in a
walking area should not look out of place.

Territoriality: Use territoriality reinforcement to
distinguish public and private spaces. This can be
done by a number of means, including signage,
landscaping, and mowing. The idea is to show that
someone owns and cares about this space. A space
that looks unused can quickly be commandeered
for illegal or undesirable activities.

Maintenance: Only build what you can maintain.
Without maintenance, a public area invites criminal
behavior such as graffiti and other vandalism.

Create a Risk Management Team and Program
IMBA recommends creating a risk management
team to develop, implement, and document a
risk management program. Designate someone
to lead the team and coordinate activities. The
program should include a philosophy statement
that demonstrates your team’s commitment to risk
management; trail design and construction policies
that agree with your philosophy; and trail inspection
and maintenance policies.

Develop Effective Sign and Warning Systems
Effective signage and warning systems clearly
identify appropriate trail users for each trail, levels
of difficulty, and potential risks. Signs can be used
to indicate trail difficulty, rules and regulations,
and encourage responsible behavior. Difficulty
ratings are another type of warning system that use

•

•

•

•

rankings or classifications to indicate how strenuous
or complicated a particular trail might be. Trail users
can then decide for themselves whether to embark
upon or avoid a trail or section of trail.
Other systems might include milemarkers or signage
that indicates where trail users are located in relation
to trailheads or access points. GPS coordinates can be
attached to signs that enable emergency responders
to use satellite technology to locate a caller.

Develop An Emergency Response Plan
Emergency response plans clearly indicate how
emergency situations—such as injured stock, lost
hikers, or stranded bicyclists—will be dealt with.
While not every emergency can be imagined and
there will be unforeseen instances, having a plan
that covers typical emergencies and even rare but
known situations will go a long way to providing
care for trail users and limiting liability.
Emergency response plans should include the
following:

Emergency contact information for local police,
hospitals, fire, and rescue agencies.

Emergency contact information for specialized
services such as search-and-rescue groups,
equine evacuation organizations, tow trucks, and
helicopter services.

24-hour contact information for trail managers or
responsible trail organizations.

Identification of all potential trail or path access
points, the limitations of each access point (vehicle
size, difficult terrain, etc.), and who is responsible

•

•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Warning signs indicating difficulty and changes to trail design.
Courtesy of IMBA/Rich Edwards.

Trail Operations & Management • Chapter 5 -5

for keys to any locks at each access point.
Inclement weather plans for closing sections of

trail that might be hazardous during events such
as floods or ice storms. These plans should also
include methods of evacuating users who are
currently using trails during an emergency.

Develop A Maintenance Plan and Policy
Maintenance plans and policies are one of the
primary ways to limit hazards and lawsuits, as
well as ensure your trail stays attractive and usable.
Periodic inspections, documentation of hazards and
remedies, and maintenance activities should all be
part of a well-rounded plan. Refer to discussions
about maintenance later in this chapter and Appendix
5-B for sample maintenance schedules.
Maintenance plans should include the following:

Contact information for trail managers,
organizations, and/or volunteers responsible for
maintaining the trail or path.

Written inspection and maintenance policies that
include tasks, timeframes, and responsible parties.

Inspection forms that document date, time,
person/group, condition of trail, hazards, and other
pertinent information.

Trail maintenance schedule that identifies
timeframes for regularly-scheduled maintenance
activities such as pruning, trash pick-up, and
pothole filling.

List of constructed features, such as bridges,
culverts, and fences that require regular inspection
and maintenance.

Review Your Plans and Policies
Even after you’ve created and implemented your
emergency and maintenance plans and other policies,
you must periodically review their effectiveness. At
least once a year, and after any significant emergency
or maintenance event, review your written and verbal
policies with your staff or volunteer groups. Ask
yourselves whether your current plans and policies
were sufficient to address situations, where the plans
and policies were lacking, and what can be done to
update them. Document these review sessions and
include them as written narratives in your plans.

•

•

•

•

•

•

Using Technology to Enhance Risk
Management
Due to the prevalent use of Geographic Information
Systems (GIS), maps are no longer static and quickly
out-of-date. GIS allows users to pinpoint exact
geographic locations on a computer-based map and
attach information to those locations. In addition,
the attached information can easily be updated and
shared digitally. The data is input directly through
the software or uploaded from a Global Positioning
System (GPS) device. GPS devices are particularly
handy because they can be carried on a trail and,
through the use of satellites, record exact coordinates
of any location. For example, a hiker with a GPS can
stop at a trail washout, use the GPS device to record
the washout locations, and then upload that data to
a GIS map on their computer.
GIS is practical for trails and paths because data can
be placed on an interactive map and used by anyone

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Trail Operations & Management • Chapter 5-�

Resources:
Flink, Charles; Kristine Olka, and Robert M.
Searns. Trails for the Twenty-First Century: Planning,
Design, and Management Manual for Multi-Use
Trails. 2nd ed. Washington, D.C.: Rails-to-Trails
Conservancy, 2001.

Morris, Hugh. “Rail-Trails and Liability: A
Primer on Trail-Related Liability Issues & Risk
Management Techniques.” Washington, D.C.:
Rails-to-Trails Conservancy, 2000.

National Trails Training Partnership Safe Trails
Forum “Better Park Design Can Prevent Crime”

http://www.americantrails.org/resources/
safety/designcrime.html

Rails-to-Trails Conservancy Toolbox: Management
and Maintenance

http://www.railstotrails.org/ourWork/
trailBuilding/toolbox/informationSummaries/
liability.html

Webber, Pete, ed. Managing Mountain Biking:
IMBA’s Guide to Providing Great Riding. Boulder,
Colorado: International Mountain Bicycling
Association, 2007.

•

•

with access to that map. GIS maps may be shared
with local law enforcement and emergency service
agencies to make them aware of trail emergency
access points, which can then hasten their response
to calls for help.
It should also be noted that most smartphones
are equipped with GPS. While not as powerful as
a dedicated GPS system, in a pinch, smartphones
can be used to pinpoint a general location in case of
emergencies or even during trail inspections.

Enforcement of Rules and Regulations
Rules and regulations are useful to deter unlawful
and undesirable activity on your trail or path.
While the majority of visitors who read rules and
regulations will abide by them, enforcement may be
necessary to promote the safety and enjoyment of
all users.
If your trail is patrolled by professional law
enforcement officers, they bear the burden of issuing
citations for legal violations such as littering, after-
hours use, and unauthorized vehicles.
While volunteer patrols cannot enforce laws, they
can aid law enforcement officers by noting and
calling in criminal activity. Each new patrol member
should be trained to understand the extent of their
enforcement capabilities and how to contact the
proper authorities.
Where fees are charged or passes issued, enforcement
may mean issuing warnings and citations to trail
users who disregard rules. Penalties may range from
a first-time warning to loss of all use privileges.

Permanent Trail Closures
You may find that you need to permanently close a
section of trail because it has become over-used, it
is no longer interesting to frequent users, it poses
hazards to users, or it has begun to adversely impact
sensitive environmental or cultural resources.
In these instances, you must clearly communicate to
staff, trail users, and any other relevant people that
the trail is closing well in advance of the closure date.
Use newsletters, e-mail, websites, and meetings to
forewarn visitors that this specific section of trail
will no longer be open and explain the rationale.
Post signs at access points in advance of the closure
and leave them up. Ideally, signs will remain in place
until no evidence of the trail remains so visitors are
not tempted to detour from the official route. Other
techniques include planting vegetation at access
points, installing gates, and camouflaging access
points with stumps, logs, and brush.

Temporary Trail Closures Due to
Inclement Weather and Emergencies
There will be times when it is appropriate to
temporarily close your trail or path due to emergency

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Trail Operations & Management • Chapter 5 -�

Resources:
Appalachian Trail Conservancy Mapping and GIS

http://www.appalachiantrail.org/site/
c.mqLTIYOwGlF/b.4805605/k.8389/Mapping_
and_GIS.htm

Delaware Ohio Recreational Trails GIS Collaboration
http://go.owu.edu/~jbkrygie/krygier_html/

deltrails/deltrails_top.html

GIS/GPS Trail Condition Inventories: A Virtual
Toolbox for Trail Managers

http://proceedings.esri.com/library/userconf/
proc04/docs/pap1590.pdf

Virginia Dept. of Conservation & Recreation
Virginia Trails GIS Inventory

http://gismaps.virginia.gov/vatrails/

•

•

•

•

TOOLBOX TIP:
GIS technology can help with emergency response
by georeferencing trail locations to digital and
printed maps. A map grid system combined
with a unique letter/number code communicates
location within 1/10 of a square mile to authorities.
The code is posted on permanent signage at
specific places along the trail to enable trail users
to convey their location over the phone. More
information about this technology is available at:

http://www.atfiles.org/files/pdf/cedar911signs.
pdf

http://atfiles.org/files/pdf/PublicSafety911Holol.
pdf

•

•

situations such as inclement weather, flooding,
or accidents. Your O&M Plan should include an
inclement weather policy that details procedures for
warning visitors of poor trail conditions, closures,
and detours.

If you are aware of trouble spots on your trail that
are prone to flooding, icing, deep snowfall or drifts,
or other issues that result from severe weather
events, consider posting an inclement weather
policy on your website, on signs at your trailhead,
in newsletters, and via e-mail list-servs. Include a
statement saying what types of events might trigger
closures and contact information for finding out if

the trail or path is closed (a website, hotline phone
number, or e-mail address). For popular trails and
trails in well-developed areas, you may want to
provide a news item to local media to help get the
word out.
In your O&M Plan, designate emergency team
staff or volunteers specifically for bad weather and
emergency closures. These people will be called into
action to man the hotline, website, or e-mail address;
post closure signs at trailheads; and lock gates or
block access points. They should also be tasked with
watching weather reports and contacting other team
members in advance of trail or path closures.
Seasonal trail closures are common where weather
conditions are known to be consistently poor. If your
trail or path is susceptible to seasonal issues such as
snow and ice, high winds, and flooding, consider
making it policy to close the trail or sections of trail
at the same time each year.

Evacuation Procedures
When emergencies arise, trail users may need to be
evacuated. Evacuations may be pre-emptive, as in
the case of an impending thunderstorm, or may be
in response to an injured trail user. The key factor
to a successful evacuation is to have a plan ready
in advance of the evacuation event. Proper planning
will save lives and limit negligence claims. Work with
local law enforcement and first-responder agencies
to develop evacuation plans for all foreseeable
evacuation scenarios.
Depending on the type and severity of the emergency
and the length of your trail, emergency team
members may walk, ride, or drive trails or paths to
evacuate the trail. The decision to do this must be
weighed against the potential harm to your staff or
volunteers. Never send people out on the trail or path
when conditions may be detrimental to their safety.
If conditions are not safe but you believe people may
still be on your trail, contact local law enforcement
and first-responder services immediately.

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Trail closure and re-routing sign. Courtesy of IMBA/Rich Edwards.

Trail re-routing diagram. Courtesy of IMBA/Rich Edwards.

Trail Operations & Management • Chapter 5-�

Resources:
Horse Rescue and Evacuation on the Trail

http://www.myhorse.com/horse-rescue-and-
evacuation-trail.html
•

Special Events and Maintenance
Responsibilities
Occasionally, trail user groups request to use trails
or paths for special events such as group equestrian
rides, bike rodeos, or foot races. While these events
provide a unique use for your trail and engage
the community with positive publicity, they may
negatively impact the trail. Common event-related
problems include damage to the trail surface and
shoulders, impacts on adjacent vegetation, erosion
of stream banks or river bottoms at water crossings,
and accumulation of litter.
It is important to work with trail users before
permission is granted in order to outline the rules
and restrictions for the event and what preventative
and post-event cleaning and maintenance is required.
Be sure to discuss any penalties for irresponsible
actions or lack of post-event maintenance. You
might consider providing a price list that clearly
outlines costs the user group will incur if they do not
adequately care for the trail corridor. These are costs
that your organization would sustain if the user
group does not clean or maintain the trail. Event fees
are another way to recoup costs in advance of the
event, although charging fees to use the trail may
incur a higher level of liability (Refer to Chapter 4,
Liability and Insurance Issues).

Once you grant permission for the event, visit all
areas that will be impacted by the event before it takes
place. Walk or ride the trail with the event leader and
identify key locations to avoid, desired entrance and
exit points, hazards that must be addressed prior to

the event, adjacent lands that must not be accessed,
sensitive environmental resources, and staging
areas. Waiting until the day of the event leaves no
time to make adjustments or convey important
information and rules. Take notes and photographs
of hazard areas, previously-damaged trail sections,
and portions of the trail that may be impacted. These
notes serve two purposes: they act as a record of pre-
event conditions in case of post-event disputes over
damages and maintenance responsibilities and they
help guard against claims of negligence.
If your organization is considering allowing special
events on your trail or path, consider the following
items:

Parking: where will large groups of users park?
Will you need space for horse trailers, trucks, or
other over-size vehicles?

Temporary closures: will your trail be open to
the public during the event hours? How will you
notify the public that the trail will be closed and
how will you enforce the closure? Temporary
closures are recommended when user conflicts are
expected during events that include large groups of
equestrians or bicyclists or during footraces.

Restrooms: do you plan on providing Port-a-
Johns or other portable toilets during the event?
Where will these be located? Who is responsible for
the cost, delivery, placement, and removal of these
facilities?

Volunteers: will the event user group provide
their own volunteers or will your organization
provide staff or volunteers during the event? Who
will be in charge of the volunteer groups?

Payment: will you charge for use of your trail or
path for special events? Will you charge a nominal
fee or will you ask for a deposit and fee to cover
any unexpected clean-up and maintenance efforts?
Will your paid staff receive compensation for off-
duty hours worked during the event?

Law enforcement and emergency services: will
police and fire/rescue services be required or
necessary during the event? Who is responsible for
contacting these agencies? Who is responsible for
working with these agencies during the event? If
costs are incurred during the event, who will pay
the charges?

•

•

•

•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Operations & Management

Bicyclists waiting to begin their event ride. Courtesy of Roanoke
Valley Greenways.

Trail Operations & Management • Chapter 5 -�

Post-event clean-up and maintenance: who is
responsible for clearing litter and trash from all
areas impacted by the event, including the trail,
trailheads, and parking? How will clean-up be
accomplished and in what time-frame? Who is
responsible for damage to trail features including
signs, fences, gates, trail surfaces, water crossing,
and trail shoulders? How will major repairs be
fixed and paid for?

Maintaining YoUr trail
Trail maintenance begins immediately following
construction and is an on-going aspect of trail and
path operations. Not only do maintenance activities
keep your trail in good condition, they help ward off
claims of negligence and illegimate and undesirable
uses. This section discusses typical maintenance
tasks, costs, and schedules that will protect your
trail investment.
The need for maintenance is affected by the type of
trail surfacing and the amount of use a trail or path
receives. In addition, maintenance requirements
vary by the trail’s location. A path located in a flood-
prone area, for example, may need more frequent
maintenance than a path located at a higher elevation.
In turn, a trail constructed in a warmer area might
not be as susceptible to freeze-thaw damage. All of
these considerations should have been brought to
bear during the design phase of the project.
Below are some guiding principles for determining
the best people and methods for maintenance
activities, budgeting principles and estimates, and
common maintenance tasks. It is always good practice
to speak with other successful trail organizations in
order to gain valuable insight from people who have
gone through a few seasons of trail maintenance.
Use the information below to form your general
approach, but remember that the principles must be
tailored to your individual project.

• Who Should Perform Maintenance?
There are three basic ways that maintenance tasks
are completed: by volunteers, local government
staff, and private contractors. Often, a mix of all three
groups is required in order to address maintenance
concerns, particularly on larger trail systems. In some
cases, trail users perform maintenance activities
before and after events that impact the trail such as
trail rides or foot races.

Volunteers offer the quickest and easiest method of
maintaining trails. They can be rallied in a short-
time frame and can perform numerous types of
tasks. Volunteers typically work for free or for the
cost of materials, T-shirts, or lunch. Volunteers
help with maintenance because they love the
trail, they use it frequently, and they want to see
the trail kept in good working order. Volunteers,
however, require good leadership and organization.
Without succinct plans and efficient management,
volunteers can easily get off task. Some pitfalls of
using volunteers include underperforming on tasks,
performing tasks incorrectly, and doing work on
sections of the trail that were not part of your work
plan. Volunteers often do not have the skills needed
for technical or complicated repair or rehabilitation
work. Lastly, volunteers may not be covered by your
trail organization’s insurance policies. This is not to
say volunteers should not be used for maintenance
efforts, only that volunteers should be used wisely
and in appropriate circumstances.
The U.S. Forest Service Equestrian Design Guidebook
for Trails, Trailheads, and Campgrounds offers three
principles for working with volunteers that are

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Volunteers on work day. Courtesy of Roanoke Valley Greenways.

Trail Operations & Management • Chapter 5-�0

Resources:
National Trails Training Partnership Advocacy
for Trails and Greenways: Planning Events to
Showcase Trails

http://www.americantrails.org/resources/
advocacy/ADVeventPlanning.html
•

echoed in many other texts and websites: recruit,
retain, and reward.
Recruit volunteers through: word-of-mouth;
ads, fliers, and radio announcements; similar
organizations; sign-up forms on community
billboards or events; and posting on websites and
forums. Trail events will often turn up people
interested in helping out.
Retain volunteers by ensuring that people who
show up to work are happy, understand their tasks
and schedule, feel safe, and feel fulfilled. Before you
ask anyone to help with maintenance tasks, make
sure your organization has already prepared a plan
for volunteer efforts. Before the first flier goes out,
you should know what tasks need to be done, what
dates are available, have a good idea of how many
people you’ll need, and what type of skills will be
useful or required. Nothing turns off volunteers
more than donating their free time to an effort that
is disorganized and inefficient. Training sessions
prior to actual work days help to solidify volunteer
commitments and comprehension of techniques
and safety precautions. Volunteers who are given
guidance and reinforcement during work sessions
are more likely to feel comfortable and fulfilled and
more likely to return for future efforts.
Rewarding volunteers is an easy but important task
to show your appreciation and encourage people to
continue volunteering. Rewards can be as simple as
telling someone that they are doing excellent work or
reminding them that they are providing a wonderful
service. Rewards might also be tangible, such as T-
shirts, bridle ornaments, bandannas, badges, or
water bottles. Food is also a form of reward that
both makes volunteers happy and allows them to
work longer. Consider supplying breakfast or lunch
where trail work will stretch for more than a couple
of hours. Another creative reward is to host an event
after trail maintenance is complete. Reward hard
working volunteers by hosting a trail ride, walk, or
hike; a picnic; or a party the afternoon after a work
session or on a separate occasion.
The need for volunteer safety and risk management
should not be overlooked. Before working with
volunteers, speak with a lawyer, local government
entity, or other trail agency about potential legal
issues. Check to see if your insurance policy covers

volunteers and if there are any tasks that are not
covered. Review the Federal Volunteer Protection
Act of 1997, which states that volunteers of non-
profit organizations and government entities are not
liable for harm caused by their acts in commission
or omission provided the act was in good faith.
Check to see if this act applies to your situation.
Discuss safety and liability at volunteer meetings
and training sessions prior to actual work days.
Require that volunteers read, understand, sign,
and return waivers before they begin work. Risk
management precautions will go a long way toward
protecting your volunteers, your trail, and your trail
organization.

Tips for Working with Volunteers:
Find the right person for the right job. Talk

with each volunteer to get an idea of where
their interests lie and understand their general
personality. Direct volunteers to tasks most suited
to their interests and abilities.

Make sure the amount of work you have matches
the amount of volunteers that you’ve requested.
Having too little work for too many volunteers
results in bored people who feel underutilized. Too
much work results in people who are over-worked
and stressed. In both cases, volunteers are not likely
to return for another session.

Consult your lawyer or legal representative and
your insurance policy prior to inviting volunteers
to perform maintenance activities.

Hold organizational meetings and training

•

•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Youth volunteers enjoying their time working on the trail. Courtesy of
Roanoke Valley Greenways.

Trail Operations & Management • Chapter 5 -��

sessions prior to actual work days.
Develop a work-day plan prior to inviting

volunteers to understand how much work and
what type of work needs to be done and how many
volunteers you may require.

Understand the limitations of volunteers when
it comes to complex and technical tasks. Set aside
difficult projects for skilled contractors or public
works departments.

Reward volunteers with food, prizes, give-aways,
and/or special events.

Plan work sessions well in advance or schedule
recurring work days, such as the first Saturday of
each month. This ensures that volunteers know
when and where work will take place.
Local governments typically have parks and
recreation maintenance or public works crews who
perform work under the auspices of the town, city,
or county in which the trail is located. Government
crews are used when the municipality is tasked with
maintaining the trail. This generally happens when
the municipality was involved with funding and
constructing the trail. In some cases, the municipality
has a maintenance agreement with a non-profit trail
organization (refer to memoranda of understanding
earlier in this chapter). Municipal-run maintenance
efforts need to be determined during the design
phase. Many times, government maintenance crews
have design preferences for items such as bollards,
trail surfaces, and signs that conform to their existing
schedules, abilities, and standards. Working with
these crews during the design phase saves time and
money because materials and tasks will be familiar
and accepted.

Tips for Municipal-run Maintenance:
Involve municipal maintenance staff and crews

during the design phase and get feedback on
preferred materials and designs

Make sure maintenance responsibilities and
agreements are in place prior to construction
activities

Begin discussions about maintenance funding
and budgets during the early project stages
to ensure that money is allocated in capital

•

•

•

•

•

•

•

improvement funds or otherwise set aside for trail
maintenance.

Consider supplementing municipal maintenance
efforts with volunteer tasks to reduce costs and
increase community ownership over the trail and
path.
Private contractors are generally a last-resort effort
when major damage has been done to the trail or
no one else is available to perform maintenance.
Contractors can be useful, however, when
emergency repairs are required or when non-profits
or municipalities are too small to use their own
workforces. Contractors may be contacted for one-
time efforts or maintenance agreements may be set
up for emergency or periodic tasks. Again, the use of
private contractors should be discussed early in the
trail planning stages and budgeted for accordingly.

Tips for Private Contractor Maintenance:
Talk with as many different contractors as

possible to find the right company and right price
for the work. Discuss different levels of service,
such as emergency-only services versus monthly or
annual contracts.

Discuss the contractor’s willingness to work with
volunteers for some projects.

If you are a non-profit, speak with your local
government entity first before contracting with a
private company yourself. You may find that your
municipality already has maintenance agreements
in place that will provide you with lower-cost
work.

•

•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Trail Operations & Management • Chapter 5-��

Resources:
Birchard, William Jr. and Robert Proudman. Appalachian
Trail Design, Construction, and Maintenance. Harpers
Ferry, WV: Appalachian Trail Conference, 2000.
Chapter Four of Managing Mountain Biking:
IMBA’s Guide to Providing Great Riding.

Hancock, Jan, Kim Jones Vander Hoek, Sunni
Bradshaw, James D. Coffman, and Jeffrey
Engelmann. “Equestrian Design Guidebook for
Trails, Trailheads, and Campgrounds.” Missoula,
MT: USDA Forest Service Technology and
Development Program, 2007.

Maintenance Plans
Maintenance activities fall into two categories:
routine and remedial. Routine maintenance refers
to day-to-day and regularly-scheduled tasks that
are expected. Remedial maintenance refers to
correcting significant problems, both expected and
unanticipated. Both types of maintenance must
be accounted for in budgets through standard
appropriations and contingency funds.
In order to keep maintenance activities organized
and efficient, you should develop a maintenance
plan for your trail or path. A maintenance plan
should be part of your overarching Operations and
Maintenance Plan (see earlier in this chapter). A
maintenance plan is a narrative report that outlines
specific tasks, priorities, schedules, responsible
parties, and budgets. It is the “go-to” source for
maintenance information and should be provided
to the leaders of your organization, anyone who
leads volunteer efforts, and anyone responsible for
maintaining your trail or path.

Maintenance Tasks
Creating a list of maintenance tasks, both routine
and remedial, is the first step in developing your
maintenance plan. When you develop this list, consult
with other trail organizations, parks and recreation
departments, and consultants who have experience
with trail management and maintenance.
Using a sheet of paper, spreadsheet program such
as Microsoft Excel, or another method, list all of
the features and elements that make up your trail.
It is helpful to do this while actually walking the
trail or path. List the components of the actual trail
construction (such as surface and shoulders), the
amenities (benches, mounting blocks, drinking
fountains, etc.), drainage features (culverts, swales,
etc.), spaces (trailheads, parking lots, gathering
areas, etc.), and constructed elements (bridges, walls,
etc.). Include anything else that may need to be
mown, pruned, painted, sealed, adjusted, repaired,
replaced, cleaned, or otherwise maintained. When
you are done, you’ll have completed a preliminary
inventory of items that require maintenance.

Next, organize tasks for easy reference. The Virginia
DCR document “Trail Development and Management
Standard Operating Procedures Manual” divides
maintenance into six categories: Trail Logs and
Inspections; Vegetation; Tread; Drainage; Structures;
and Signs. Any classification system will work as
long as it makes sense to you, your volunteers, and
others involved in maintenance activities.
Finally, take that list and assign an action to each item.
Think about what actions must be done to each item

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Work crews installing a drainage feature. Courtesy of IMBA/Rich
Edwards.

Trail Operations & Management • Chapter 5 -��

TOOLBOX TIP:
At a minimum, maintenance plans should include:

Inventories of trail features, facilities, and
amenities

Goals and standards for the quality of
maintenance

Lists of maintenance tasks
Maintenance priorities
Parties responsible for maintenance activities
Evaluation methods for the plan and tasks
Maintenance budget

•

•

•
•
•
•
•

National Park Service Rivers, Trails, and
Conservation Assistance Program “Volunteers”

http://www.nps.gov/nero/rtcatoolbox/org_
volunteers.htm
National Trails Training Partnership: Volunteers
and Service Corps

http://www.americantrails.org/resources/
volunteer/index.html

•

•

in order to keep it in good condition or to protect the
health, safety, and welfare of the trail user. Actions
might include: prune, paint, inspect, mow, clean,
mulch, weed, plant, grade, and re-surface.
You now have a preliminary list of tasks and
action items which serve as the beginning of your
maintenance priorities and schedule.

Maintenance Priorities
Once your task list is developed, you can assign
priorities to each task. Highest priority should
be given to tasks that are critical to meeting risk
management goals and protecting the trail user
from hazards. High priority should also be given
to tasks that support other important objectives
such as protecting sensitive environmental and
cultural resources or ensuring good relationships
with adjacent landowners. Lowest priority should
be assigned to cosmetic enhancements such as
repainting fences, planting flowers, and pulling
weeds. You can assign moderate priority to tasks
that fall in between safety requirements and aesthetic
improvements.
Use your best judgment to assign priorities with
the realization that assignments can be changed at
any time as you become more comfortable with the
workings of your trail. In fact, priorities will certainly
change as your trail ages. Part of a good, sustainable
maintenance plan is periodically reviewing and
revising priorities in order to stay apprised of current
maintenance needs.

Maintenance Schedules
Maintenance schedules accomplish two goals: they
outline how often maintenance tasks should be
performed and assign responsibility for each task.
Refer to Appendix 5-B for examples of a maintenance
schedules.
Use the list or spreadsheet you’ve developed so far
and create another column or row for frequency and
a column or row for responsibility.
Use your experience, guidance from maintenance
professionals, and the resources listed in this Toolbox
to assign a frequency to each task that states how
often each task must be done in order to maintain
the feature in good condition. Common frequency
categories include: daily, weekly, monthly, bi-

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Trail Operations & Management • Chapter 5-��

TOOLBOX TIP:
Common maintenance tasks include:

Pruning vegetation
Repairing trail or path surfacing
Repairing or replacing signs
Repainting pavement markings
Cleaning drainage features such as culverts

and swales
Re-grading eroded areas
Re-seeding damaged trail shoulders
Mowing
Cleaning restrooms
Blowing or sweeping leaves or snow
Removing fallen trees
Removing graffiti
Replacing lights
Removing litter
Cleaning and repairing water hydrants
Staining wood structures such as boardwalks
Planting annual flowers and bulbs

•
•
•
•
•

•
•
•
•
•
•
•
•
•
•
•
•

Resources:
American Trails Maintenance and Management:
Maintenance Checklist for Greenways and Urban Trails

http://www.americantrails.org/resources/
ManageMaintain/MaintCheck.html

“Feasibility Study for Various Rails to Trails
Projects within the County of Cumberland”

http://atfiles.org/files/pdf/CumberlandNJrailtrail.
pdf
U.S. Department of Agriculture/Forest Service,
“Trail Construction and Maintenance Notebook,

•

•

2004 Edition.”
http://www.fhwa.dot.gov/environment/

fspubs/00232839/index.htm
Wernex, Joe. Off-Highway Motorcycle & ATV Trails:
Guidelines for Design, Construction, Maintenance,
and User Satisfaction. 2nd ed., Revised 1994.

•

annually, annually, and as-needed. Use your best
judgment knowing that you may always adjust the
frequency.
Maintenance responsibilities were discussed earlier
in this chapter. By the time you begin developing
your task list and schedule, you should know who
will be assisting you with maintenance. Whether
you are reliant solely on volunteers or if you have
multiple groups, crews, and contractors, you must
match each task to an organization or entity. If you
have a only a short length of trail, you may be able to
assign individual names to each task. For larger trail
systems, you’ll want to include the name of each
responsible organization along with the contact
name of an individual.

Evaluation
One of the most important things you’ll do once your
task list is complete and you’ve begun to engage in
maintenance activities is to evaluate the success of
the plan. Periodically review how well the list of
tasks actually concurs with the type of maintenance
you are doing. Check how often you are engaging in
each activity. Evaluate the results for each group of
maintenance volunteers, personnel, or contractors.
Make adjustments as needed and keep a log of
those adjustments for future reference. Update your
maintenance plan at least once a year and preferably
more often. Refer to Appendix 5-A for sample trail
logs and inspection forms.

Maintenance Budgets & Funding

Budgeting
The size and intricacy of maintenance and
management budgets depend primarily on the length
and complexity of the trail and who is responsible
for management. A non-profit entity that operates ½
mile of trail will have a vastly smaller budget than a
city that operates 3 trails totaling 25 miles. There are,
however, commonalities for all trail organizations
when it comes to budgeting.
Review your maintenance plan and associated task
list and assign an estimated cost to each task. Costs
should be divided into two categories: cost per
incidence and annual cost. This allows you to see
the cost breakdown for one occurrence compared to
what your entire annual costs are for each task. For
example, pruning trees and brush may cost $1000
per incidence yet you may have to prune 3 times a
year. The first number will help you in the short-
term, while the annual cost will help you budget for
future needs and funding requests.
When assigning costs, it is important to include all
the things that make up a cost. For instance, if you
hire a contractor to re-surface your asphalt path,
you are paying for materials, labor, overhead and
profit. It is misleading to consider only the purchase
price for an item. Even if your own volunteers are
performing the work, you still may need to budget
for fuel, tools, and transportation.
As part of your plan evaluation process, compare
your budgeted costs to your actual costs to achieve a
more accurate idea of true maintenance costs.
Below are some considerations for creating trail
budgets:

Develop a proposed budget for operations and
maintenance before your trail is constructed

Check with other trail organizations or
governments to see how they handle budgeting
and get some typical costs

Remember to include items such as taxes,
overhead, and labor costs when budgeting for
purchases and contracted work

Work with an accountant or a volunteer
with accounting skills to set up a budget and

•

•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Trail Operations & Management • Chapter 5 -�5

Resources:
American Trails Trail Maintenance and
Management: Maintenance Management Systems
for Trails

http://www.americantrails.org/resources/
ManageMaintain/BuildMaintSys.html

“Feasibility Study for Various Rails to Trails
Projects Within The County of Cumberland”

http://atfiles.org/files/pdf/
CumberlandNJrailtrail.pdf

Florida Trail Association’s “Trail Manual for the
Florida Trail System”

http://www.floridatrail.org/doc/Download-
document/47-Trail-Manual.html

•

•

•

spreadsheets. Even a one-time accounting session
can answer questions and set up a budget properly

Include contingency funds in case of major
trail damages, budget cuts, legal fees, or other
unexpected expenses

Funding Sources
Consider who is funding operations and maintenance
of the trail. Most non-governmental entities who
manage trails must continually fundraise to obtain
yearly operating money. Many trails, however, are
operated by local or state governments who set aside
capital improvement or annual operating funds.
While government-operated trails tend to have
more stable financial resources, they are prone to
budget cuts and re-allocation of resources. In some
cases, non-profit organizations can provide in-kind
services or supplemental funds to ensure that their
favorite trails are well-funded.
The key concept to remember is that properly funding
operations and maintenance of your trail will likely
require multiple sources. You must be prepared to
continually identify new sources of revenue and
reach out to new agencies and organizations in order
to meet budget requirements.
Below are common sources of operations and
maintenance funding:

Municipality capital improvement funds
Municipality general funds
Volunteer in-kind services
Fundraisers and donations
Right-of-way leases for utilities

•

•
•
•
•
•

Partnerships with local businesses
Partnerships with stakeholders such as flood

control agencies, public works departments, and
homeowners’ associations

Philanthropic endowments managed by “friends-
of” groups or other entities

Private foundations and donors

Cost Estimates
Refer to Appendix 5-C for typical trail and path
operation and maintenance costs. Operation and
maintenance costs are difficult to quantify given the
vast array of trail types, surfaces, locations, funding
sources, usage statistics, and other characteristics
that determine what type and how often trails and
paths must be maintained.
The Rails-to-Trails Conservancy’s “Rail-Trail
Maintenance and Operations” report provides a
rational for the difficulty in setting maintenance and
operation costs:
First, the trail may be part of a larger budget for a
single park or even an entire parks and recreation
department. Specific costs for the trail aren’t broken
out. Second, small trail groups, though run by
competent and extremely dedicated volunteers, tend
to be seat-of-the-pants operations. Maintenance is
done ‘as needed,’ funds are raised ‘as needed,’ and
the people are volunteering because they love the
trail, not because they love doing administrative
tasks like budgeting. Reported maintenance and
operation (M&O) costs will also vary based on a
number of factors including the use of paid staff as
well as the respondent’s definition of what constitutes
M&O costs.
One solution is to contact other experienced trail
managers in your region to discuss operation
and maintenance costs. While their trail or path
characteristics will likely be different than yours,
they will be able to give you relevant data about
local contractors, regionally-specific materials costs,
volunteer groups, and other information. Include
both municipal parks and recreation departments,
public works departments, and trail non-profits on
your list of contacts.

•
•

•

•

Virginia Department of Conservation & Recreation
Greenways and Trails Toolbox • Maintenance

Trail Operations & Management • Chapter 5-��

TOOLBOX TIP:
Common components
of a line-item
maintenance cost:

Shipping
Taxes
Labor
Overhead & Profit
Material Cost

•
•
•
•
•

Equipment Purchase
Fuel Charges
Permits
Contingencies

•
•
•
•

