

Designing Shared-Use Trails to Include Equestrians

Anne M. O'Dell

anneodel@aiusa.com

<http://www.aiusa.com/anneodel/Advocacy.htm>

Horses 101

- The average light horse used for recreational riding or driving weighs about 800 - 1400 lbs.
- Some people are afraid of horses because they are so big!

Horses are Herd Animals

- Horses feel more secure in groups, because there is safety in numbers.
- They have a nearly 360-degree field of vision.

The Fight-or-Flight Reflex

- Horses are prey animals.
- Their natural instinct is to run when frightened.
- As a last resort they will turn and fight.

From a horse's point of view...

- Fishing rods look suspiciously like buggy whips.
- The ticking of bicycle gears sounds like the electric fence charger at home. It hurts when you touch an electric fence. Therefore, (in equine logic) bicycles must hurt.
- Boisterous dogs look like wolves.
- Persons carrying canoes overhead are definitely horse-eating monsters!

But we're not so scared of...

- Motorized trail users
- (ATVs, dirt bikes, cars, trucks, snowmobiles)
- Loud Music (often used in the show ring)
- Wildlife (we hang out with them in the pasture every day).

Why include equestrians?

- Economic Impact of the Horse Industry: **\$112.1 Billion**
- **6.9 Million** Horses in the U.S.
- **2,970,000** are used for recreation

Source: The American Horse Council

Kids!

Anne M. O'Dell

Designing to Avoid Conflict

- Seasonal Sharing – winter & summer use
- Sharing from the start – include design amenities for equestrians
- Sharing as an afterthought – retrofitting your trail

Designing Parking Areas

Q: How big is a horse trailer?
(hint: they've grown in recent years)

A: This rig is *41 feet* – and it's “average” these days!

How Big?

	Tow Vehicle	Long	Wide
	Ford Explorer	16 feet	6 feet
	Ford F350 Reg. Cab, 6' bed	19 feet	7 feet
	Ford F350 Crew Cab, 8' bed	22 feet	8 feet

Source: www.ford.com

How Big?

	Old style 2-horse bumper pull	10' 10"	96"
	3- horse Slant	17' 6"	96"
	4-H Goose w/LQ	36' 2"	102"
Coach and four custom 	Legal limit is 53'	Legal limit is 102" (8' 6")	
Maximum legal <i>height</i> for all trailers is 13' 6"			

Be prepared for any of these to show up!

Loading and unloading

10 ft
Each
Side
And
10 ft
Behind!

Recommendation

$22 + 48 = 70$ ft long; $8 + 10 + 10 = 28$ ft wide

For a margin of safety:

(80 ft long, 30 ft wide) \times (number of vehicles expected)!

A good parking area is ...

- Separated from other trail user parking
- Spacious, with level, pull-through design
- Parking pattern is clearly indicated
- Hardened surface (gravel), pavement
- Centrally located to disperse use

Good!

Bad!

No room to unload or tie.. Bad traffic pattern!

Designing Trailheads

Key questions: How many users? Day use or overnight?

Trailhead Amenities

- Potable water
- Restrooms nearby
- Concrete bunker for manure disposal
- *Several* clearly marked trails out of parking area
- Picnic tables, shade
- Signs and maps

Source: CTHA Survey 2003

Trailhead Amenities

- Handicap Accessible Mounting Platforms
- Ordinary mounting blocks (stones, stumps) – especially at places riders are *required* to dismount – such as narrow bridges

Trailhead Signage

- Rules and regulations
- Large map of the horse trails – “you are here”

How about *finding* the trailhead?

- A good clear sign
- The **number** was added after the fact - for 911 responders.

Trailhead Signage

- *Other Trail Users*
- *Rules for Use*
- *Where* are the restrooms, water?
- Unusual trail conditions: storm damage, hazards, trail closings, etc.
- Solicitations for volunteer trail workers!
- Trail User/Visitor log

On-Trail Signage

- Clearly mark trails that are open *and closed* to equestrians!
- Mile markers
- Trail colors, names and numbers
- Trail courtesy reminders
- *Other trail users*

On-Trail Signage

Fair warning!

On-Trail Amenities

- Provide for horse water on trail (create a hardened, gentle slope down to a trailside stream or pond).
- Create loop trails vs. linear trails
- Provide *destinations*

Destinations

Human history:

Historic Railroad Museum

Natural features:

Breathtaking view

Trail Design Guidelines

- Vertical Clearance:
10 – 12 feet
- Corridor Clearance:
5 – 6 feet (one lane)
- Tread Width:
18 – 30 inches (one lane)

Drawing courtesy Equestrian Trails, Inc.

Ideal Shared-use Corridor

Natural Tread Shared-Use

Shared-use Trails Natural Tread -Double Track Trail Equestrians, Hikers & Bicycles

Shared-use Trail Route: a trail route designed, developed, and managed for all types of users. Use would be accommodated either on one Shared-use Trail, or a combination of parallel Limited-use (see Figure G-4) and/or Single-purpose Trails (see Figure G-5).

Limited-use Trails

Limited-use Trails

Limited-use Trail Route: a trail route designed, developed, and managed for more than one, but not all types of users. See also: Shared-use Trail, (Figures G-2 and G-3) and/or Single-purpose Trails (Figure G-5).

Natural Tread - Single Track Trail

Clearance and width..

Trail Design Guidelines

- Grade (Slope): 0-10%
 - Max – 10% sustained
 - 20% shorter than 50 yd.
 - Outslope 4% max
- Trail length: minimum 5 miles (1 to 1.5 hours)
- Sight distance: 50-100 feet (two way traffic)

Road Crossings

- Mark paved road crossings with the name of the road for navigational purposes.
- Ask DOT to post trail crossing signs and paint crosswalk on the road.
- Cross roads where line of sight for drivers and trail users is optimum for safety.

Barriers & Bollards

- Use materials that won't catch stirrups
- 5' opening
- If using a locked 'vehicle' gate, leave an opening to one side

Buried Irrigation & Power lines

- *Backfill* trenches and *compact* the soil
- Try not to locate equestrian tread over these
- Warn with signs (“Buried cable”)

Surface

- Natural trail surface is preferred if soils are appropriate. **Avoid sharp gravel.**
 - Remove loose rocks (melon sized and up).
 - Cut vegetation flush or below ground level.
 - Remove dead or leaning trees.
 - Remove protruding roots.

Surface – *wet areas*

←Bad!

Good!→

Use geotextiles or raised rock-mineral soil turnpikes to stabilize wet areas.

Water Crossings

- Reinforced crossing easiest
- Culvert should be as wide as trail tread
- Bridge when you *must*

“Most creative water crossing” award:

Bridges

- *Build bridges to support emergency & maintenance vehicles for no worries*

Bridges

- *Flat*, solid decking that doesn't bounce!
- Minimum width 48" for small, low bridges; preferably same width as trail tread
- Create a safe, inviting approach

Bridges

- Railings should be **strong** and high
- Higher the bridge, higher the rail!
- Consider surface and surrounding conditions.

Bridge no-no's

Unprotected approaches!

Boogiemen under bridge!

Slope of any degree!

Tunnels

- Length
- Lighting
- Height
- Width
- Tread
- Sound-dampening

Feature or Challenge?

Camping Areas

- Water a must!
- Separate horse camp from others
- Centrally located
- Priced appropriately

Camping Areas

Picket lines,
corrals
or stalls

Finding Equestrians

- Your State Horse Council
- Local and regional Equestrian Clubs
- Local, regional and national equestrian publications
- Existing trailheads
- Tack shops
- Equine professionals (vet, farrier)

Equestrians can help you...

- As a safety patrol on trail
- Quickly capture GPS data
- Maintenance trimming of overstory
- Identify & correct trail problems
- Trail projects
- Transport trail construction materials to site

In summary...

- *Simple* design elements create safe shared-use trails.
- For best results, plan for equestrian use in advance.
- Involve equestrian users
- Signage, signage, signage!

I'd like to thank the Academy..

Makin' the world a better place.. One trail at a time.