

HOUSE BILL 360: Authorize Dan River State Trail.

2021-2022 General Assembly

Committee: Senate Rules and Operations of the Senate	Date: June 21, 2021
Introduced by: Reps. K. Hall, Carter	Prepared by: Kyle Evans
Analysis of: First Edition	Staff Attorney

OVERVIEW: *House Bill 360 would authorize the Department of Natural and Cultural Resources to add the Dan River Trail to the State Parks System.*

BILL ANALYSIS: House Bill 360 would authorize DNCR to add the Dan River Trail to the State Parks System as a State trail, and directs DNCR to support, promote, encourage, and facilitate the establishment of trail segments on State park lands and on lands of other federal, State, local, and private landowners. On segments of the trail that cross property controlled by agencies or owners other than DNCR, the laws, rules, and policies of those agencies or owners will govern the use of the property. This addition is not required to be accompanied by an appropriation, but the State may receive donations of appropriate land and may purchase other needed lands for the trail with existing funds in the Clean Water Management Trust Fund, the Parks and Recreation Trust Fund, the federal Land and Water Conservation Fund, and other available sources of funding.

EFFECTIVE DATE: This act would be effective when it becomes law.

BACKGROUND: The Dan River flows for 214 miles through Virginia and North Carolina, crossing the State line 8 times. Major tributaries of the Dan River are the Mayo, Smith, Sandy, Banister, and Hyco rivers. This Trail would join the other North Carolina State trails that follow the Deep River, French Broad River, Yadkin River, and Wilderness Gateway State trails.

This background information was provided by the Department of Natural and Cultural Resources.

Kellete Wade, Staff Attorney, substantially contributed to this summary.

Jeffrey Hudson
Director

Legislative Analysis
Division
919-733-2578