

Response to Public Comment

2018 Amendment to the 1999 High Peaks Wilderness Complex

Unit Management Plan - Appendix D

2018 Amendment to the 2005 Vanderwhacker Mountain Wild Forest

Unit Management Plan - Appendix F

This page intentionally left blank

1

Miscellaneous Comments

Comment: Cascade Trailhead: 50-70% of the time the parking lots are not full. Leave

them there! Many 1st time hikers choose cascade and are frankly not prepared for an

additional 4 miles. My suggestion: when Rt.73 lots fill, direct traffic to Van Ho, where

the hiker has an option to hike the extra 4 miles or pay for a shuttle bus (weekends

only). It works for Keene Valley to The Garten.

Response: The parking problem on Rt. 73 for Cascade Mountain is one aspect of why
the choice was made to completely relocate the trail on Cascade Mountain Relocation
to the Intensive Use Area provides many benefits, including safety and it is better
equipped to handle human waste and trash associated with Trailhead parking. As many
people have noted Cascade Mountain is a starter mountain for people who have never
been hiking. With this relocation DEC has a direct way to provide education and
outreach to those people at the start of their hike and with the Mt. Van Hoevenberg East
Trail we have a built in shorter option that can help better set inexperienced hikers up
for success. The actual trail up Cascade Mountain is another part of this equation.
Most of the properly built rock waterbars on the trail have failed because of user
impacts, which have then exasperated more erosion below them which feeds into the
cycle of maintenance needs. The new trail up Cascade Mountain allows the DEC to
start from scratch using the latest knowledge in trail building and user interactions to set
up the trail for success. In the end we will have a trail that will require less maintenance
than the existing trail, will be an entry point to the High Peaks Wilderness where users
can be educated and provides safer access and protection of the natural resources.

Comment: The option to “limit use if all else fails.” Keep in mind the licensed guides are

legislated. We pay fees to conduct business on public lands and we have contracted

customers. Find a way NOT to limit the licensed guides who are the safest people on

the trails and waters.

Response: If a system that limits usage or requires permits is proposed it will go

through a series of discussion groups and public outreach, which would involve

interested parties and stakeholders. During the development of any future plan,

considerations would be given to all users of the areas targeted for the limits on use.

Comment: We would encourage that the APA, in their consideration of amendments to

the UMP for Vanderwhacker Mountain Wild Forest and Boreas Ponds Primitive Area

State Administrative Areas, not mandate the removal of the Fire Tower on

Vanderwhacker Mountain. Removal would not erase the footprint of man on the

mountain, just as it has not removed that footprint from Ampersand Mountain. The fire

tower has historic significance and provides a ‘destination’ with greater meaning for

hikers. And, it greatly enhances views from the summit.

2

Response: At this time, there are no management proposals to remove the

Vanderwhacker Mountain Fire Tower. Additionally, the tower is currently a conforming

structure on wild forest lands pursuant to the Adirondack Park State Land Master Plan,

and as such is not required to be removed.

Comment: I support the Mount Van Hoevenberg amendment. I hope that the new trails
will enable World Cup competition at Van Hoevenberg. My understanding is the
present trails do not meet those specifications. World Cup competition would be a boon
to the Lake Placid area economically.

Response: With the exception of trail reroutes to Cascade Mountain and Mt. Van
Hoevenberg (the actual mountain), facilities within the Mt. Van Hoevenberg Intensive
Use Area are not the subject of these UMP amendments.

Comment: We’re pleased that the UMP does not propose construction, installation, and
operation of “hut to hut” type lodging facilities. ADK believes that under Article XIV,
Section 1, Department of Environmental Conservation (DEC) statutes and regulations
and the provisions of the Adirondack Park State Land Master Plan (ASLMP) preclude
such lodging facilities on the Forest Preserve. The only camping structure permitted on
the Forest Preserve is the lean-to.

Response: Noted.

Comment: The management of the High Peaks Wilderness and Vanderwhacker Wild

Forest need to be managed with natural resource protection as the number one priority

in order to keep our Forever Wild lands the special places they are. Recreational

opportunities should not be the focus.

Response: Recreational opportunities are only considered after resource protection.

Comment: The Trump administration is stripping away protections for the American

people, our public land, our wild places, and our environment. New York State has an

opportunity to show that our leadership values the health of our earth and its people.

This email is a plea to preserve the silence and remoteness of the new lands being

added to the High Peaks Wilderness and Vanderwhacker Wild Forest. The overriding

goal of the state’s day-to-day management of these new “forever wild” lands and waters

should be that of keeping the protection of their natural resources as paramount.

Response: Recreational opportunities are only considered after resource protection.

Comment: The historic log cabin at the 4 Corners should be retained, and maintained,

with historic interpretive signage, and also for possible use for DEC forest ranger

administrative purposes. The area surrounding the cabin should also be managed with

historic interpretive signage reflecting the other structures that were there, and the rich

logging history of the area.

3

Response: The Amendments outline several alternatives for the historic cabin. The

preferred alternatives are for administrative and interpretive use, which would allow for

actions similar to your suggestion.

Comment: We support relocating the Cascade Mountain trailhead to the Mt. Van

Hoevenberg Complex Parking area. The test of this relocation last Columbus Day was

successful. The change will eliminate the dangerous parking and traffic congestion at

the current trailhead on Rt 73.

Response: Thank you for the support in this matter.

Comment: Include a map showing boundary for Adirondac Core Conservation

Easement.

Response: This conservation easement is still undergoing negotiation, and an exact
boundary of the easement can’t be shown at this time.

Comment: While the proposed updates to the Unit Management Plan suggest
numerous changes to the infrastructure such as new trails and new parking areas, the
plan offers no suggestion of funding for new manpower to appropriately care for current
trails, or to provide education to the new users.

Response: The UMP Amendments are not the correct mechanism for allocating funds
and staff.

Comment: What we need is an investment in the current Forest Ranger staff to educate
our new users.

Response: The UMP process is not the appropriate tool to direct staffing, but it is the
tool to outline proposals for which funding and staff can be applied and distributed to.

Comment: I am writing to you today to ask you to please use science and research to

inform the decisions and management of our Forever Wild lands.

Response: The management proposals outlined in the Amendments are based on

science and research and rely on data derived from ongoing monitoring to advance

these proposals through the phases of implementation. The science and research

conducted when the lands were acquired and classified have informed decisions made

about this property. APA classified these lands based on the APSLMP criteria and

capacity to withstand use. If the lands are classified Wild Forest, APA determined

through a very thorough process that uses allowed in Wild Forest are compatible.

Comment: There is much credit to be given for all the work and thought reflected in
these two UMP amendments and they should go forward through more analysis in
public.

Response: Noted.

4

Comment: DEC is approximately 5 years behind in trail maintenance projects. The
hollowing out of the trail maintenance function has been going on for about 20
years. Each year, there are fewer State trail crews in the woods.

Response: Noted.

Comment: Bridges take years to replace; obvious problem areas on trails fester for
years, while networks of paths develop around them. Volunteer groups can only do so
much; and unfortunately, the good will of volunteer groups is used as a pretext for the
State to shirk its responsibilities.

Response: The Department continues to manage the resources allocated for trail
construction and maintenance based on priorities established through a Department
planning process. Every effort is made to address conditions for each area, but staff
must prioritize their resources based on the level of need for each facility under its
management.

Comment: Why does the draft UMP Amendment fail to identify the fragile ecosystems
and evaluate potential impacts of proposed mixed uses, trails and motorized access.

Response: The UMP amendments document all the known wetlands as well as rare,
threatened and endangered plants and ecological communities within the area. These
resources were taken into consideration when developing management proposals, and
no significant adverse impacts are expected to result from the implementation of these
proposals.

Comment: I agree with keeping the Boreas dam - at least for now. Without the dam, the
cold-water trout fishery might be lost. Certainly, considerable additional study is
required to determine whether the ponds would be better ecologically with or without the
dam.

Response: Noted.

Comment: While I’m very sympathetic to the note of caution voiced by environmental
groups who want the environmental impact of changes to the region to be thoroughly
evaluated, I nonetheless support the DEC's plans wholeheartedly. In short, the
Adirondacks region is a gem of New York state and the Northeast, and I doubt you'll be
able to keep enthusiastic outdoors-people away. A plan for land management that
involves education and yes, some facilities expanded for better access, will keep
tourists from wandering around in unsafe ways. It will also keep them from denigrating
the environment out of simple ignorance.

Response: Noted.

Comment: Part of appreciating this part of the country necessitates a commitment to its
economic well-being. I believe that NY state government should do its utmost to

5

encourage the "outdoors" industry to develop economically, as this seems like a much
more viable economic strategy for the region than relying on logging or industries that
exploit the land (which is also bad for environment, etc.). I have self-interest but also a
general interest in seeing the region remain economically vibrant, so that tourists from
all walks of life are welcomed and comfortable. I believe the plan will accomplish these
goals.

Response: Noted.

Comment: In short, please record this email as a solid endorsement of your proposed
changes, presented in good will towards the local residents and with hopes for many
awesome trips to the High Peaks in the future.

Response: Thank you for your support in this matter.

Comment: The Boreas Pond is manmade, same with the forest roads within the area so
the views should be available to all human powered activities. Our tax monies paid for it
yet not all can enjoy it. Perhaps the state can improve the trails so they are suitable to
more uses.

Response: The proposals outlined within the amendments set forth plans to improve
and construct facilities in a manner that promotes public access and follow the
guidelines in the State Land Master Plan.

Comment: The draft amendment talks about possibly building a trail to the summit of
Boreas Mountain from the east over Elk Lake Lodge land; doesn't the State already
have a public access easement over the existing foot trail to the summit?

Response: The conservation easement allows for a trail to the summit of Boreas
Mountain, but it does not allow it on the entirety of the historic Boreas Mountain Trail.
The UMP amendment outlines the actual route as allowed by the conservation
easement.

Comment: The road running west from Four Corners is called "Boreas Road" in the
draft amendments while USGS maps show it as "Trout Pond Road". Changing the
name could cause confusion since the western portion of Blue Ridge Road is also
named "Boreas Road". The new Community Connector trail would thus run from one
Boreas Road to a different Boreas Road.

Response: The road running west from the Boreas Dam to the western portion of the
tract is called Boreas Road in the UMP Amendment because this is what it has
historically been called throughout the Finch Paper companies ownership. The entire
stretch of road between State Route 28N in Newcomb and I-87 in North Hudson is
County Route 84 and named Blue Ridge Road.

6

Comment: In places, the draft amendments refer to the existing upper Gulf Brook Road
parking area (currently with gate, privy, and register) and the next parking area to the
south as if they were one and the same (the "Fly Pond" parking area). On the ground
they are about a half mile apart.

Response: The Fly Pond Parking Area is currently the most interior parking area where
the gate, privy and register are located. The next parking area to the south is the Gulf
Brook Mountain Bike Parking Area.

Comment: The natural resource descriptions for the Boreas Ponds tract, while
extensive, omit important biological, physical and ecological characteristics identified by
APA staff and by independent scientists Drs. Schwarzberg and Glennon. The latter two
scientific assessments are not mentioned, and no reference is made in the amendment
of their assessment of the Boreas tract’s remarkable resilience, connectivity,
permeability, and ecological integrity. APA staff conclusions that “its (Boreas Ponds)
ecological value cannot be overstated” is also notably absent in the amendment.

Response: The UMP amendments address specific ecological concerns related to
wildlife and fishery resources, and staff utilized scientific assessments, including those
found in the APA’s classification EIS and others, to identify the area’s characteristics.

Comment: We point out that the only “critical habitat” cited and described in the High
Peaks Wilderness and Vanderwhacker Wild Forest amendments are “Deer Wintering
Grounds.” Deer wintering yards are legitimately critical habitat in this terrain, but hardly
constitute the only critical habitat on the tract. For example, Northern Peatland and
Northern Swamp habitats are cited for their unusually large patch sizes on the Boreas
Ponds Tract (see Ecological Composition and Condition of the Boreas Ponds Tract by
Michale Glennon, Ph.D., Wildlife Conservation Society, April 2016).

Response: Department staff reviewed Dr. Glennon’s analysis of the area’s critical
habitat in order to draft portions of the UMP amendment, and were aware of the fact
that the information was contained within the classification EIS, but staff did not include
all of the assessments in the amendment.

Comment: References in the HPW UMP amendment to the 1999 HPW UMP are
infrequent. It is almost as if the HPW UMP amendment is unrelated to its parent
document, the UMP. It also true that these amendments are, largely, written as
recreational management plans suitable, perhaps, for conservation easement lands, but
completely unsuited and improper for all Forest Preserve, and most especially unsuited
for Wilderness. Throughout we observe how DEC is giving priority emphasis to
recreational facilities and uses at a new important gateway to the High Peaks
Wilderness over natural resource protection and wild character.

Response: The UMP Amendment is targeted to address how the public will access the
new additions to the High Peaks Wilderness Complex in a manner that is most
protective of the environment, with a few specific management proposals to the existing
unit. Department staff relied upon the 1999 HPW UMP as the base document to

7

analyze the proposed recreational activities in the context of the environmental setting.
Staff used the 1999 HPW UMP to assist with identifying the acceptable levels of public
access.

Comment: I support the new planned public access to Henderson Lake.

Response: Thank you for your support on these proposals.

Comment: The 50-foot-wide Wild Forest corridor will allow access to the two one ‐acre

gravels pit areas to be used for maintenance only within the Boreas Tract by the towns

under a carefully issued and monitored permit from the DEC. Roads beyond the Boreas

Ponds dam sites and the Boreas Pond Rd gravel pit site should be abandoned once the

remaining leases expire.

Response: The locations of the Administrative use gravel pits are on the Gulf Brook
Road near LaBier Flow and on the western portion of Boreas Road, and as such they
are not affected by the Wild Forest Corridor between Gulf Brook Road and the Boreas
Ponds Primitive Area. The Boreas Road to the north, beyond the Wild Forest Corridor,
is for administrative use. The old Boreas Road beyond the Primitive Area through the
wilderness will be abandoned immediately, as no lease camps exist beyond here.

Comment: Continue to build capacity for joint volunteer activities in the High Peaks

wilderness for resource protection projects.

Response: DEC will continue to partner with any group that wishes to give back to the

High Peaks Wilderness through stewardship activities. Each year 1000s of volunteer

hours are devoted to trail work and education and outreach across this unit. Thank you

to all who continue to give of their time.

Comment: More Forest Rangers are needed to address the issue of public safety and

natural resource protection on the Forest Preserve. More lands have been added to the

Forest Preserve and public use is at an all-time high, though Ranger staffing levels have

been stagnant. Increase forest rangers in zone 5-4 increase forest rangers 6 to 12 in

zone 5-7 3 to 4, in zone 5-14 from 2 to 4, in zone 5-9 from 4-6. More Rangers are

needed as more time is dedicated to search and rescue and public education.

Response: Requesting additional DEC staffing is outside the scope of the UMP

Amendments.

Comment: Maintain the historic Boreas Cabin to allow for its use as an example of a

19th century logging camp structure. This is a rare opportunity for DEC to offer the

public a chance to visualize and interpret a piece of Adirondack history. It would also be

beneficial to have it available for emergency services for the benefit of the forest

rangers.

Response: The proposed alternatives for the cabin outline actions similar to your

suggestion.

8

Comment: DEC should include a map showing the proposed parking for the Niagara

Brook Tract.

Response: Thank you for the suggestion. The tract has been added to the overview

map.

Comment: DEC should include a map showing the proposed parking for the Hudson

River Tract.

Response: Noted.

Comment: In recent comments submitted to the Olympic Regional Development

Authority (ORDA) on changes within the Mount Van Hoevenberg Olympic Sports

Complex UMP, the Council supported the location of a Cascade/Porter trailhead at

the Intensive Use Area. We recognized this as a potential successful example of

integration of management strategies across Forest Preserve Units and a prime

example of why it is impractical to address management of resources at a

landscape scale using a unit by unit approach.

Response: Noted.

Comment: The Council believes the VMWF and HPWA UMPs could better

recognize and articulate that the Forest Preserve is a holistic system and action

items strategies should address issues across management areas and Forest

Preserve units. Given the interconnected nature of state lands, particularly in

the High Peaks region, it is impossible to envision a viable strategy without

accounting for adjacent or nearby Forest Preserve units. This planning effort

must integrate management objectives and actions across all unit boundaries,

state easements, state lands and private lands, and look at natural resource

protection, visitor use experience, wild character, human health and safety, etc.

in a holistic and comprehensive manner.

Response: The Department has always looked at management objectives in a holistic
manner, pursuant to the APSLMP which states that “the land characteristics and the
recommended objectives for each area will be related to and integrated with the
characteristics and management objectives for adjacent public and private land areas”
and continues to do so as exhibited in these UMP Amendments.

Comment: In linking our comments to both UMPs within this letter, the Council

acknowledges the positive move by DEC to intertwine these two UMPs within the

documents themselves and the larger role that Complex Planning must play in the

future management of Forest Preserve lands. This is a move that the Council strongly

endorses, and believes is necessary as the DEC grapples with the ever-increasing

complexity of managing lands where uses and visitation connects multiple management

units across an ever growing public-private lands interface.

9

Response: Thank you for your response in this matter.

Comment: The Council believes that the newly created Central High Peaks

zone should be expanded to include logical nearby popular mountain

ranges showing significant signs of impact from overuse. The Central

Zone should include the Dix, Santanoni, and Seward/Seymour ranges.

Response: At this time the patterns of use and impacts in these areas differ

from the more remote areas proposed for addition to the Central Zone. DEC

will be working to improve the overall conditions of campsites in these areas,

which will help in dialing back some of the impacts that have grown in these

areas since 1999.

Comment: The issues that affect the High Peaks Wilderness and the adjacent wildlands

are the fruit of seeds planted a century ago, when the Conservation Commission began

acquiring land in this region and developing it for hiking and camping. Most of today’s

trails were first cut in the 1910s, and for years the state’s primary mission with the High

Peaks was to maximize recreational development and encourage visitation of the

state’s highest mountains. In some respects, the state’s current management

philosophy for the High Peaks has been to walk back many of the actions of the

twentieth century. But DEC and its forebears have not been solely responsible for

creating the modern situation; several private organizations have also played key roles.

These include clubs that have built and maintained facilities on state land, such as

Henry Van Hoevenberg’s old Adirondack Camp & Trail Club, which was the architect of

the trail system originating from Heart Lake; and they also include organizations that

maintain lodging within the region or reward hikers for successful completion of the

forty-six peaks.

Response: Noted.

Comment: We do not make this statement to assign blame, but to point out that the

current situation had a complex origin that predates the use of Facebook, Instagram,

and Twitter. There are a multitude of factors that resulted in today’s high visitation rates,

and the solutions to the issues we face have grown beyond the ability of any one

agency to address.

Response: Noted.

Comment: When we look across the northeastern U.S. we see much better planning

processes for similarly challenging situations in other wilderness areas. One example is

the planning to address overuse and related concerns on Franconia Ridge in the White

Mountains, an effort spearheaded by The Waterman Fund. A diverse group of

stakeholders is currently working through the Visitor Use Management Framework to

address these issues.

Response: Noted.

10

Comment: New York State should re-establish itself as a leader in wilderness

management by initiating a similarly robust process to address the challenges facing the

High Peaks. The Waterman Fund’s Northeast Alpine Stewardship Gathering held in

April focused heavily on the issue of overuse. It’s notable that no DEC staff attended

that meeting (held in Fairlee, VT), and we have heard that lower level DEC staff

requested to attend but were denied. All of the other regional wilderness management

agencies and groups are working collaboratively to learn from one another and best

address these issues. We feel it is significant that New York State is not engaging with

these other agencies and groups.

Response: During the fall of 2017 DEC staff had opportunities to speak with staff from

Baxter State Park in Maine, when they visited NY, which was beneficial in sharing ideas

and creating connections. DEC staff continue to network with regional and national

partners and look forward to attending the 2019 Northeast Alpine Stewardship

Gathering held in NY next year. Emerging efforts like the VUMF provide great

opportunities for Land Managers to improve their approach to managing the Forest

Preserve and it will be utilized in the management of these units.

UMP Process and Public Participation

Comment: Request that the DEC extend the deadline for at least 30 additional days for
comments during this important first step in the management decision-making process
for the Boreas Ponds Tract and the amendments to the High Peaks Wilderness and
Vanderwhacker Wild Forest Unit Management Plans (UMP).

Comment: The DEC/APA comment period should be 90 days, not 45 days; and the
hearings should be scheduled all around the state not just in Albany and Newcomb (on
May 23). There are many critical management issues in these areas that require
thoughtful review.

Comment: It seems clear that the Governor, DEC and APA do not want to follow the
time-tested process as you have done with these other plans. Why bother with more
time?—the plans are fully baked.

Response: The duration of 45-days was determined to be a reasonable timeframe for
the public to review and provide comments.

Comment: In order for individuals commenting during this first important step to make
informed and substantive comments, DEC must provide more information on-line
describing the context for the management decisions that will be proposed in the draft
amendment to the UMP.

11

Response: The justification and support for the Department’s management
recommendations can be found within the UMP amendments themselves—both in the
body of the plans and in the appendices—as well as in the documentation supporting
the Adirondack Park Agency’s recommended classification of the lands subject to the
UMP amendments.

Comment: DEC should also consider having several more meetings, including meetings
outside of the Adirondack Park so all New Yorkers have an opportunity to have their
input included in the decision-making process.

Response: The Department scheduled an additional meeting in Lake Placid to
accommodate a broader geographic range of the interested public within proximity to
the High Peaks Wilderness. Increasingly limited Department resources do not allow for
UMP meetings outside the Park. As an alternative, the Department released a state-
wide press release announcing the draft UMP amendments, and written comments
continue to be the most effective way to provide the Department with feedback. Staff
are always available and willing to answer questions via telephone and email.

Comment: I feel the two meetings scheduled for today to address these SLMP plans are
inadequate to properly inform taxpayers and other stakeholders. With a proper
management plan, all should be happy. But only 2 meetings scheduled on the same
day is blatantly inadequate. ALL interested parties – FROM ALL OVER NYS – should
be there to discuss the plan and participate, not just local residents.

Response: See previous response.

Comment: The scope of these documents exceeds the available time to read and
assess everything they contain.

Response: The duration of the comment period for these UMP amendments was
determined to be adequate in relation to the scope of the management proposals found
within them, and is comparable to past UMPs and their associated comment periods.

Comment: I believe these amendments are consistent with past management practices
in the HPWA and that they conform to the SLMP.
Response: Noted

Comment: Follow the spirit of the APSLMP.

Response: These UMP amendments were written to conform to the requirements of the

APSLMP, including elements of a Unit Management Plan and the guidelines for

management and use.

Comment: I urge you to work with the many groups that love the 'Daks to achieve the
preservation we all crave, and to try as much as possible to avoid the dangers of over-
zealous, heavy-handed commands to the Adirondacks visitors.

12

Response: The Department does, and will continue to work with stakeholders on issues
within the Adirondack Park. The Amendments seek to construct new facilities and
maintain existing facilities in the most sustainable manner possible in order to protect
the resource and promote recreational opportunities.

Comment: I am sure you will have many excellent comments provided on the Plan as a

whole. To me, it certainly reads very well and is easy to follow and understand. Thank

you for all of the work that went into producing it.

Response: Thank you for your support on this matter.

Comment: You show disdain for public input by presenting two amendments for
simultaneous approval as if there is no point to considering public input.

Response: Public input is a very important part of the UMP process that The
Department takes very seriously. These amendments were planned, developed and
moved forward together because of the complex nature in which they complement and
service one another. This was done to thoughtfully present the proposals contained
within as whole to better show the relations between them.

Comment: Both amendments are very clear that they should be examined for the
impacts on the other units and do have cross-references where proposals are on the
border of each unit. We applaud this integrated approach. This approach encourages
comments to do the same—that is, to address both plans in one comment letter.

Response: Thank you for your support on this matter.

Comment: The most important actions that APA, DEC, and local government could take

are to respect public opinion and invite public involvement in the management of the

Forest Preserve. If you think a certain tract should not be wilderness for reasons X, Y,

and Z, then by all means make your case. Court the public’s blessing in the same way

you would to win approval for a constitutional amendment, which is the ultimate form of

public input in Forest Preserve matters. Just be prepared to accept the consequences if

the zeitgeist never swings your way.

Response: The Department values the feedback it receives from members of the public
on important issues related to the protection of natural resources, and the appropriate
level of public access and recreation.

Comment: As drafted these UMPs contain errors and are not Adirondack Park State

Land Master Plan (SLMP) compliant. Changes are necessary. Before the Adirondack

Park Agency considers final approval, there needs to be an opportunity for public review

and comment of revised documents including those changes.

Response: Noted.

13

Comment: Although actual access controls will be determined in the DEC's Final Unit

Management Plan, the DEC's August 2016 Interim Access Plan should remain in effect

until the remaining lessees expire.

Response: The 2016 Interim Access Plan will remain in effect until the UMP
Amendment is approved, work plans developed and work is constructed for any motor
vehicle access beyond what is currently in place. The remaining leases that allow the
lessees to access the area by motor vehicle expire on September 30, 2018. If there are
concerns with public safety caused by the removal of lessee camps, then the
Department will take appropriate steps to address these safety concerns. One potential
action is to close the road temporarily until the unsafe condition can be addressed.

Overuse, Carrying Capacity, Phasing and Conditional Proposals

Comment: Carrying capacity analysis should be done before facilities, structures and
improvements are built.

Response: These UMP amendments outline the process by which Department staff will

evaluate carrying capacity on an ongoing basis, including before and after the

implementation of facilities.

Comment: The DEC should successfully implement its new carrying capacity analyses
on existing facilities before doing so on new facilities.

Response: Because public use of many of these lands began only recently, the

Department has determined it is critical to immediately begin monitoring this use and its

impact on the natural resources and the users themselves. The Department will

periodically evaluate and refine its methodology to ensure that protections of these

resources are being appropriately applied as necessary.

Comment: Facilities should be sized and designed based on same kind of carrying
analyses not on mysterious professional judgement.

Response: Professional judgement plays a critical role in Department staff successfully

carrying out their duties. This professional judgement, in turn, is informed by their

education and experience in the field, including continuous observation and analysis, as

well as consultation of other professional sources as needed.

Comment: Conditional Implementation: I believe this is an appropriate approach to
management actions going forward. Despite many years of experience, the exact
patterns of use that will develop cannot be absolutely anticipated. Witness the
experience of the Essex Chain. Here there was an initial burst of use that seemed to
warrant fairly restrictive management policies. Experience since then has seen much

14

lower use levels. Once the "novelty" of the Boreas Ponds wears off, there is no way to
predict what actual use levels will be.

Response: The Department’s proposals for managing the Boreas Ponds Tract has been
informed by the experience gained in the Essex Chain Lakes Primitive Area and many
other locations within the Forest Preserve.

Comment: Monitoring Plan: The proposed monitoring plan appears to be adequate to
support the conditional implementation strategy.

Response: Noted.

Comment: I find the hiking public to be very willing to learn how to best care for the

resource once they are given the information on how to. It is this education that should

be the focus of new plans in the High Peaks and not increased infrastructure.

Response: There is an important educational component throughout the amendment,
and it will be an important management tool to help correct current issues and make
new facilities successful. New infrastructure largely focuses on newly acquired lands
and corrections to deteriorated facilities.

Comment: Moving users to other areas of the park that have even less parking
available, even fewer NYS Forest Rangers, no summit stewards and no trailhead
stewards is simply moving the problem to a new location, though perhaps one that is
less visible and has even fewer resources.

Response: Distributing use to other facilities that are designed to accept this increased
use will serve to promote other desirable areas and relieve some of the pressures
currently seen on degraded facilities.

Comment: Increased use is here to stay because the State continues to heavily
promote tourism in the area. Further, hardworking people in the local economy rely on
hiker visitation to make a living. So rather than trying to figure out how to chase people
away, we should focus on how to manage the increased use.

Response: These Amendments approach the use in terms of carrying capacity of the

tracts, and outline proposals to construct and maintain sustainable facilities that can

withstand this increased while not exceeding the carrying capacity of the land.

Comment: There is nothing in the amendment about additional resources for trail
maintenance. In fact, the amendment proposes to waste trail resources building 26 new
trails to places that will seldom be visited. This is driven from the obviously failed
strategy that we can somehow reduce the traffic in the High Peaks by getting people to
go to other places. We may get a few people to go to other places, but this will do
NOTHING to reduce the traffic in the High Peaks. The State and volunteer
organizations like ADK have been trying this strategy for at least 20 years. IT DOESN"T
WORK. Please stop mindlessly pursuing a strategy that has been proven not to

15

work. All this does is siphon off the resources that should be used to repair that trails
that the people have told you that they want to use.

Response: The focus of these UMP amendments is new facilities on newly acquired
lands where access is desired. They also propose solutions to problems on pre-existing
lands like new parking arrangements for areas and sustainably built re-routed trails.
The amendments do not attempt to address all of the current use issues, as much more
discussion and stakeholder involvement is needed.

Comment: The implementation section of this UMP amendment lacks clarity. While the

phased approach makes sense, there is no indication of when these action steps are

going to happen. It is an ambitious plan with lots of new and improved facilities. Given

DEC’s track record of getting staff and funding to implement UMPs, it leaves doubt for

how these management actions will occur. What happened to the previous format of a

5-year implementation schedule with the estimated costs for each action? For such an

important unit, the public deserves a more specific schedule to feel confident that

funding will be allocated for these proposals.

Response: The phasing cannot be given a time frame at this time, because it is driven

by data collected from monitoring efforts. The UMP process does not allocate funding

for projects.

Comment: I support the state's commitment to developing and implementing a new

carrying capacity analysis for public use on the Forest Preserve. The proposed carrying

capacity analysis should be amended to include a timetable for each action and provide

better detail for the phased actions. More information should be provided for the costs of

each phase/action. Also, none of the required assessments or inventories detailed in

the SLMP for a UMP have been completed.

Response: In the Department’s experience the 5-year implementation schedule has not

been achievable due to the fluctuation of funding and staffing levels from year-to-year.

More important for public understanding is communicating the order in which the

Department intends to implement the proposals within the plans and what conditions

must be met in order to implement particular proposals.

Comment: Applaud the Department of Environmental Conservation (DEC) for the

science -based approach to land use management employed in these UMP

amendments. We greatly appreciate the emphasis on monitoring of resource impacts

that will trigger management actions to protect and restore the resource. ADK strongly

supports this excellent management strategy. However, we are greatly concerned that

several key elements of this approach have not yet been defined including, 1) the

monitoring protocols that will be used, 2) who will be doing the monitoring, 3) how the

monitoring and analysis will be accomplished (i.e., how will the agency provide the

needed staff and funding for this critical task?), and 4) ensuring that the monitoring,

analysis, and management triggers actually result in management actions to protect the

resource.

16

Response: Monitoring variables are mentioned for each facility in the amendments, and

they can be monitored by a variety of DEC staff or partners. The UMP process is not

the appropriate tool to direct staffing, but it is the tool to outline proposals for which

funding and staff can be applied and distributed to. The carrying capacity discussion,

action items for each facility, and the phasing of implementation outline the necessity for

monitoring and data to drive management actions.

Comment: Concern that DEC is not tallying and analyzing accurate baseline data on

visitor use from trailheads. This becomes problematic when making management

decisions like those proposed for lengthening the trail to Cascade. We are concerned

that this action will move many aspiring peak enthusiasts to Giant because this peak will

then be perceived as the shorter and easier first peak. Without baseline data from the

trailheads it will be difficult to measure the impact of management actions.

Response: The Cascade Mountain trail is one of the trails we have a record of usage

going back to placement of the register. Public education, trail sustainability, natural

resource protection and safer parking are all benefits of the trail relocation. While there

maybe shifts in the usage of first time users to other areas perceived to be “easier”,

DEC believes a robust education and outreach campaign, coupled with the benefits of

the trail relocation and alternative Mt. Van Hoevenberg East Trail hike, will improve the

experience of first time users and provide mechanisms for increasing overall education

and awareness of users.

Comment: The general principle of the carrying capacity should take into account the

variations in user behavior. One aspect particular to climbing use is that the more

parking there is, then the more likely it is for smaller numbers of climbers, often only two

or three for a rope team, will use the various climbing areas and such use is spread out

over time and distance. This is better than having the 'carpooling' result in which teams

will pool together because of limited parking. The resulting pooled larger group will likely

use the approach trails and areas at the same time, following step by step each other

along the same tracks made on the trails etc. So, it can be reasonably expected, with

respect to climbing use, that the more parking there is, then there is more likelihood that

smaller groups will be the users at any one time and smaller groups will have less of an

impact in using the area. This is the likely better choice for management decisions to

make in keeping existing route 73 parking areas and making new parking areas as well,

depending of course on the specifics of other factors or indicators of each parking area

and trailheads, etc.

Response: The Department has analyzed the potential parking options and the

proposed actions are the safest and best management decision when considering all

recreational uses of the area.

Comment: Because overuse is such a big problem in this area, it is imperative that

dangerous roadside parking be eliminated and replacement parking lots be provided.

17

Also, at select locations, recreationists should be redirected to manage overuse at peak

times, to protect the natural resources, and to preserve a wilderness experience.

Response: The Amendment outlines new parking actions and describes use limitations

in the carrying capacity discussion as one of the six Essentials to Wildland

Management, but this action will only be used as a last resort.

Comment: These documents address not only recreational access proposals for the

newly acquired Boreas Ponds Tract, but issues of overuse and parking safety for the

entire High Peaks Wilderness.

Response: Noted.

Comment: At select locations recreationalists should be redirected to manage overuse
at peaks times and to protect natural resources and to preserve a wilderness
experience.

Response: One of the six essential principles for wildland management is limiting use
when all other options fail. At this time, the Department and its partners are exploring
other options prior to placing direct limits on access, including indirect measures such
as limits on parking and education (i.e. suggesting alternate locations for hiking).

Comment: These lands are never going to stay pristine, the water will be ruined by
invasive coming in on boats hauled to the put in, and the serenity will simply fade away.

Response: Environmental protection is paramount and the access and facilities on
these lands are designed to protect the natural resources of the area.

Comment: Support uses that minimally impacts sensitive resources in the area

Response: Facilities will be constructed and maintained to be minimally intrusive and
avoid sensitive areas to the greatest extent possible while remaining sustainable for
their intended use.

Comment: I spoke during the fall of 2017 to several residents who were concerned with
overcrowding. If I was able to get an idea of the concerns from just talking to a few folks,
it is likely true that concerns are widespread.

Response: Noted.

Comment: the draft amendments fail to comply with the requirements of the State

Environmental Quality Review Act (SEQRA) because they do not adequately consider

important resource impacts and alternative actions that would minimize actual and

potential adverse impacts to natural resources and to users’ opportunity to experience a

“primitive, unconfined type of recreation” which is part of the SLMP Wilderness definition

(page 20, SLMP).

18

Response: The Department complied with the requirements of the State Environmental

Quality Review Act (SEQR) by determining that the proposed actions were subject to

SEQR, properly classified the actions, undertook a coordinated review, properly

established lead agency, took a hard look at the potential adverse environmental

impacts, determined there were no significant adverse environmental impacts, and then

provided a reasoned elaboration as to why the adverse impacts were not

significant. The SEQR analysis conducted by the Department considered the criteria

set forth in the implementing regulations found in section 617.7 of Title 6 of the Official

Compilation of Codes, Rules and Regulations of the State of New York (6 NYCRR), and

staff determined that the potential impacts were not significant. A SEQR alternative

analysis is only required when the lead agency has determined there are significant

adverse environmental impacts and an environmental impact statement is

prepared. The Department will implement the 2018 Amendments using best

management practices that will serve to minimize the potential for the proposed actions

to result in adverse environmental impacts to the greatest extent practicable.

Comment: The Ausable River Association shouldn’t be crowd-funding a roadside

outhouse project to do the DEC’s Work for them. The DEC should put vault privies at all

roadside parking lots.

Response: DEC appreciates the Ausable River Association providing this critical

resource to protect the watershed and improve the overall user experience. DEC is

committed to improving the human waste issue along the Rt 73 corridor and proposals

in the UMP Amendment work toward that.

Comment: The strong emphasis on using Limits of Acceptable Change (LAC) is a

necessary and well accepted approach to managing sensitive natural areas and is

an effort the Council endorses. However, as described within both UMPs, the state

is making management decisions based on assumptions about visitor use rather

than on well documented and established baseline data. The LAC decision making

matrix is predicated on knowing what impacts your resource can sustain and how

that use (or overuse) will change over a given time frame considering a wide range

of variables and factors.

Response: Given the Boreas Ponds Tract lack of past public recreation usage and an
infrastructure designed around removing forest products materials, the Department
feels that providing facilities to manage public access within this area in a manner that
minimizes impacts from public use will aid in determining the overall best carrying
capacity of the area. Trails and campsites that are purpose built will provide a basis for
directing the public to appropriate areas and establish a baseline of use and its impacts
on a purpose-built campsites and trails. Beyond the physical measures of capacity
there will be a need to establish baselines of volume, usage and use patterns
particularly around the ponds, to help inform the intangibles in the carrying capacity
suite. With a good data set that indicates the quantity of visitors, the timing of their
visitation and the chosen activities we can better adapt the phases of implementation to

19

help inform decision making.

Comment: The state has been pretty explicit that much of that data does not exist and

gathering it will take time and energy. So while we support the effort to embrace LAC

within these UMPs, the lack of any relevant baseline data to support many of the

proposed management actions simply shows them to be attempts at

accommodating use rather than real long range planning efforts. Essentially, by

implementing management actions before understanding the underpinnings of the

impact, the Department is degrading the resource and then building that

degradation (additional use) into the baseline date creating an artificially high

threshold.

Response: Given the fact that this property is newly-acquired, the State does not
currently possess all of the information on how public access will impact the natural
resources of these specific units, however, the Department staff assigned to regulating
the use of these areas have years of experience in managing resource protection. This
experience is but one part of the process that will be used to identify the appropriate
management actions that are designed to provide for resource protection while still
allowing for the acceptable levels of public access. Baseline data from other, similar
areas will be relied upon to contribute to this process.

Comment: Similarly, phased implementation as proposed within the UMPs

takes a fundamentally sound management practice and undermines its

practicality and usefulness within the context of the UMPs. Examples of this

are found within both UMPs and include among many others the multiple

stacked mountain biking loops proposed at Ragged Mountain, the trails

proposed for Boreas Mountain, and the potential to expand the Four Comers

parking lot, etc. All of these proposed actions point to an expectation of use

rather than a determination of use. Phased implementation of management

activities should not be cited within a UMP as a predictive measure simply

because the act of seeking smaller UMP amendments in the future are

clumsy and time consuming. Don't water down sound land management

practices in an attempt to accommodate current overuse problems. Doing so

only weakens future efforts to make informed and appropriate data driven

decisions and continues to emphasize accommodation of recreational use

over natural resource protection.

Response: The phased implementation does not seek to avoid future UMP
Amendments, rather it provides a spectrum of possible recreational facilities that could
be on the landscape. Beyond phase 1 in the implementation schedule no future steps
are taken without data to support that decision. The methodology allows the
Department the time needed to collect usage information and data on the actual usage
on a purpose built recreational infrastructure after the basic level of access is built. As
time progresses the data may indicate that subsequent proposals are not to be built.
UMP Amendments will still be needed for new proposals, not mentioned in this UMP or
changes to access or facilities beyond the scope of sustainable constructions or

20

maintenance practices.

Comment: Boreas Mountain Trails: Proposing three trails for this site without
any baseline data on the resources capacity, need or necessity undermines
the flaws within the UMPs about phased implementation and about
prioritizing recreation over natural resource protection. While future use may
encourage additional trails, as captured within the UMP, this use would
simply be accommodated without any real analysis on the impact to Boreas
Mountain and the surrounding habitat. Given that Bicknell’s Thrush habitat
exists within this region, the UMP treats this area more like Wild Forest than
as Wilderness and shows a prioritization for recreation over natural resource
protection.

Response: If all phases of implementation are enacted in the UMP Amendment
and the trail on easement is developed to be opened for public use there would
be 3 trails up Boreas Mountain. Before that happens, there are many levels of
development, data and consideration, which will be considered. Each of those
trails provides a different distance and experience of hiking up Boreas Mountain.
Within the public comments we have heard regarding Cascade Mtn, people
have cited issues with making trails longer as a deterrent to use. The
Department is committed to making a world class trail system that will protect
natural resources, improve the overall user experience and minimize
maintenance needs into the future. From the west the Boreas Mountain trail will
be built following the latest BMPs for Trail Building and provide a trail that is
entirely on the Forest Preserve. In contrast the allowance for the trail on the
east side, within the Easement is limited to the original route used by the fire
observers with a connection along a woods road from the northern end of the
Branch Road in the Vanderwhacker Mountain Wild Forest. This route will have
a different experience from the west with sustainability challenges to overcome,
within the foot print. The RNT Loop Trail could possibly provide a 3rd route up
Boreas Mountain, but is further back in the phases of implementation and
directly driven by usage and impacts from the Boreas Mountain Trail.

Comment: Page 106, Vanderwhacker UMP, proposing two (2) separate stacked
single-track mountain bike loops within the same general area underscores a
flawed phased implementation approach. The Council is on the record supporting
mountain biking in appropriate areas within Wild Forest areas. There is literally no
analysis for the feasibility or need for one, much less two, separate trail systems
here. Given the high levels of volunteer engagement needed to make one such
system successful, it is excessive to start off by proposing two systems when the
viability of one trail network is questionable without a larger analysis and
assessment.

Response: The schedule of Implementation has been adjusted to extend the phasing of
the trails. The initial network to be constructed in the Blue Ridge Mountain Bike

21

Network. Construction of additional trails beyond this will depend on the data collected
during the monitoring efforts on the Blue Ridge Mountain Bike Network.

Comment: Increasing parking lot sizes without corresponding restrictions on road
side parking. Section Q, page 122 of the High Peaks Wilderness UMP states that all
existing parking areas will be maintained, while page 69 of the HPWA states that
some of these problem roadside parking sites on Rt. 73 will be closed. This
contradiction needs to be clarified as the expectation established by the DEC
throughout the public hearing process was that roadside parking would be limited or
eliminated if expanded parking lots were built for a number of the high use areas.
To maintain current parking options and build larger parking lots will only increase
the overuse problem. This must be clarified and changed within a final UMP. This
also contradicts the 1999 UMP being amended, which strived for limits. The
increase in parking capacity is proposed with no "hard look" or reasonable analysis,
when the problems associated with current overuse are well documented and
known to state and other officials.

Response: The proposals in these UMP amendments represent only a small part of the
solution to the overuse problem in the High Peaks and along Route 73. The larger
process for addressing overuse is an ongoing effort by the Department and its partners,
with involvement by many stakeholders, and will include a broad suite of both short-term
and long-term solutions. Every change will be evaluated both for effectiveness in
addressing overuse as well as the impact to recreational users. Every solution will
attempt to balance public safety, user enjoyment, and availability of Department
resources. The language found on page 69 of the HPW 2018 Amendment on roadside
parking is directed toward parking that occurs along the side of Rt. 73 in spaces not
designated as a parking area. This language is consistent with the language on page
122 of the HPW 2018 Amendment. On page 122 the UMP proposes to maintain all
existing areas designated for parking. This does not include those roadside spaces in
which members of the public park their vehicles outside of the designated parking
areas.

Comment: Page 123, High Peaks Wilderness UMP, lacking analysis to
show that many of the proposed trail construction actions are necessary or
needed in a Wilderness Area. The UMPs do not account for how these
improvements will address overuse.

Response: The UMP Amendment’s first phase of implementation seeks to provide
formal purpose-built access to these newly acquired lands and connect backcountry
infrastructure with the existing trail system. Following the development of the Wildland
Monitoring Plan the Department can make subsequent management decisions based
on actual information on impacts.

Comment: Page 127, Cheney Cobble trail is clearly mislabeled within a number of
the trail related items. Underscores how certain elements of these plans were

22

drafted to meet a deadline rather than to provide consistent planning
recommendations.

Response: Thank you for pointing this out. The Cheney Cobble trail was removed from
the UMP Amendment and work has been done to better edit documents.

Comment: Maintenance of Gulf Brook and Boreas Roads. Language on pages
58/59 of the Vanderwhacker UMP states that while "the roads have never been
tested for ongoing public use and especially not for general use by passenger cars"
these roads will need "extensive work" to upgrade these to public road standards for
vehicle traffic. The Council believes that to protect the boundary of the
Wilderness/Wild Forest line and the wild character of this area, these roads should
be kept narrow and seasonal in nature. None of these proposed forest preserve
roads should be widened. And as mentioned above, there is the issue of the road
mileage cap.

Response: The Amendment prescribes upgrading the road condition, but it does not
refer to any widening, nor will there be widening beyond its current footprint.
Additionally, Gulf Brook Road will be kept “narrow and seasonal” in nature.

Comment: How have the carrying capacity land ecosystem water and wetland

resources been factored in to proposed campsites?

Response: All facilities have been proposed with a data driven carrying capacity
approach in mind and all proposals have been incorporated into the data driven phased
approach explained throughout the Amendments.

Comment: Make stronger effort in our current carrying capacity.

Response: Changes have been added to the UMP Amendment Carrying Capacity
section to include a general description of the Desired Conditions for each type of
facility. This will help in providing more direction for where the Carrying Capacity
decision making for the physical impacts on the facility is going.

Comment: Phased approach is appropriate, shows outside the box thinking.

Response: Thank you for your support on this matter.

Comment: P. 129 – There should be a timeframe and cost estimate associated with

each of the phases. This is an ambitious plan that will require sufficient staffing and

funding to accomplish these action items. The DEC needs to do a better job of

implementing the proposed management and development of facilities.

Response: A common directive throughout these Amendments is the dependence on

monitoring actions to collect data. We rely on this data to drive the next phases or

actions of the plan, so there is not a timeframe for implementation as typically seen in

UMP’s. Cost estimates for these are highly variable depending on the workforce that will

be used to construct the facilities.

23

Comment: The management of hiking trails in the Adirondack Forest Preserve has

generally not been science- based for design, construction and maintenance. Most

hiking trails are remnant 19th century trails that run straight up mountainsides or follow

old logging roads. There are few modern, newly designed, and sustainably constructed

hiking trails in the Adirondack Forest Preserve, such as the highly successful Moxham

Mountain Trail or the rerouted new trail up Coney Mountain. DEC and APA have not

made the sustainability of and the protection of natural resources within hiking trail

corridors a priority in UMPs or UMP amendments.

Response: These UMP Amendments propose purpose built, sustainable trails instead

of adopting existing old roads, herd paths or fall line trails. In addition, DEC is

committed to improving the overall trail system.

Comment: For a number of years, the DEC has listed boilerplate language in various

Unit Management Plans about its plans to implement some form of recreation ecology

management program. This language called for a combination of Carrying Capacity

analysis, Levels of Acceptable Change (LAC) analysis, and the Visitor Experience and

Resource Protection (VERP) framework. DEC stated in these UMPs that these tools

would somehow be blended together into a cohesive analytical framework. Though this

blended analysis was listed in various UMPS, the DEC has never organized any kind of

meaningful impact and management monitoring program for the Forest Preserve, often

called recreation ecology management.

Response: This UMP Amendment proposes the development of a Wildland Monitoring
Plan as the first Action Step in the Carrying Capacity Section and also in the Phases of
Implementation. This Wildland Monitoring Plan will be used to inform all phases beyond
initial access.

Comment: The new HPWC UMP and VMWFUMP have taken a stab at a new

“Wildlands Monitoring Plan” that commits the DEC to organizing and implementing a

skeletal recreation ecology management program. Protect the Adirondacks

congratulates the DEC on its decision to pursue a new wildland monitoring program.

Unfortunately, the new “Recreational Resources and Human Uses” section in UMPs is

poorly written and confused, fails to provide necessary information, and fails to

enumerate a schedule for development and implementation that is publicly accountable.

Response: These UMP Amendments are attempting to provide a new path to

addressing carrying capacity. This will be an evolving process that we will learn from as

we progress and provide for overall improvements in Forest Preserve management in

the long-term. We look forward to working with partners to engage in the development

of the Wildland Monitoring Plans.

Comment: No Definition for Best Management Practices: The DEC states that “the

essentials for wildland management” are “planning, education and outreach, front

country infrastructure, backcountry infrastructure, limits on use when all else fails and

resources both personnel and funding.” The DEC state’s further it will rely on six Best

24

Management Practices (BMPs) that include “planning; education and outreach; front

country infrastructure; backcountry infrastructure; limits on use; and, financial resources

for both personnel and programs.” While the DEC goes to great lengths to define some

things in its new wildlands monitoring program, the BMPs are not adequately defined

and as such are of limited value.

Response: UMP has been updated to define the BMPs.

Comment: Wildland Monitoring Plans Must be Public: The DEC states in its “action

steps” that it plans to develop a wildlands monitoring plan and program. How will this

plan be made public? In what for- mat and under what circumstances? Will the public

get to comment on it while in draft form? The UMPs do not address these issues.

Response: UMP has been updated, DEC will convene a focus group for the

development of the Wildland Monitoring Plans.

Comment: DEC Program Reinvents the Wheel: There are many good recreation

ecology programs being used across the U.S. and a number of practitioners and

academics who implement and improve these programs. PROTECT does not see the

benefit of the DEC developing its own program, when others are widely available.

Response: DEC is utilizing existing systems and observing the success of the federal

agencies as they implement the use of the VUMF. This will all help to develop the

Wildland Monitoring Plans and address Carrying Capacity.

Comment: Selected Indicators are Vague, Highly Subjective: The “biophysical,” “social,”

“aesthetic,” and “ecosystem process” indicators that were selected for the Wildland

Monitoring Plan appear highly subjective. We’re skeptical about they will be used in the

field.

Response: This UMP Amendment proposes the development of a Wildland Monitoring

Plan as the first Action Step in the Carrying Capacity Section and also in the Phases of

Implementation. This Wildland Monitoring Plan will be used to inform all phases beyond

initial access. There is also a provision for an annual report, which will outline the

successes of implementation and challenges ahead.

Comment: How Will Results from Wildland Monitoring Plan be Provided to the Public?

How will the public be able to see and assess the results of the Wildlands Monitoring

Plan? The UMPs do not address this issue.

Response: DEC will be issuing an annual report, see this action item in the UMPs.

Comment: The UMPs do not provide any information about how the monitoring plans

will be used to improve Forest Preserve management. What is the link between data

and management policy? What will the DEC and APA do once it has completed carrying

capacity analysis? We note that the 1999 High Peaks Wilderness Area UMP had a

requirement for an annual report, but these died away quickly. We have concerns about

25

the ability of the DEC to undertake long-term and complex ecological monitoring on the

Forest Preserve.

Response: This UMP Amendment proposes the development of a Wildland Monitoring
Plan as the first Action Step in the Carrying Capacity Section and also in the Phases of
Implementation. This Wildland Monitoring Plan will be used to inform all phases beyond
initial access. There is also a provision for an annual report, which will outline the
successes of implementation and challenges ahead.

Comment: No Timetable for Phases or Action Steps: The UMPs do not set any

timetables for when different phases or action steps will be completed. In this

way, the new protocol does not appear to comply the requirements in the

SLMP for an implementation schedule.

Response: The phases of implementation section of this plan is designed to mirror a
more realistic methodology of how DEC will approach the implementation of projects
following approval of the UMP Amendments. A UMP Amendment cannot control how
resources will be allocated throughout the state or agency, but it can provide direction
on where to focus efforts when resources become available.

Comment: Required Natural Resource Inventory, Assessment, Analysis Information Not

Included in UMP Amendment in Violation of SLMP.

Response: These UMP Amendments build upon the original UMPs for the areas being
amended and a robust amount of information made available through the acquisition
and classification processes. They provide important information about natural
resources, including water resources, vegetation, wildlife and fisheries. Additional
information concerning natural resources will be developed during implementation of the
UMPs. This information will be used by DEC to inform its Wildland Monitoring Plans.

Comment: The “Unit Management Plan Development” section of the SLMP requires that

the DEC organize a variety of assessments, inventories and analyses of the natural

resources and facilities of a unit. If this information is not prepared, then the draft UMP

or UMP amendment cannot conform to the SLMP. The SLMP calls for the following

information:

 an inventory of the types and extent of actual and projected public use of the

area;

 an assessment of the impact of actual and projected public use on the resources,

ecosystems and public enjoyment of the area with particular attention to portions

of the area threatened by overuse; and,

 an assessment of the physical, biological and social carrying capacity of the area

with particular attention to portions of the area threatened by overuse in light of

its resource limitations and its classification under the master plan.

26

Each unit management plan will also set forth a statement of the management

objectives for the protection and rehabilitation of the area’s resources and ecosystems

and for public use of the area consistent with its carrying capacity. (p 27)

Response: These UMP Amendments build upon the original UMPs for the areas being
amended and a robust amount of information made available through the acquisition
and classification processes. They provide important information about natural
resources, including water resources, vegetation, wildlife and fisheries. Additional
information concerning natural resources will be developed during implementation of the
UMP Amendments. This information will be used by DEC to inform its Wildland
Monitoring Plan.

Comment: This information is vital for natural resource protection and recreational

management planning. The SLMP says “Regardless of the criteria, the main objective is

to appropriately provide sustain- able and desirable facilities without exceeding the

carrying capacity of the land on which they are located.” We do not see how the UMPs

conform with these requirements in the SLMP.

Response: The natural resource information developed through the classification
process and included in these UMP Amendments, along with the additional natural
resources information that will be developed during implementation of the UMP
Amendments, is vital to analysis and management of carrying capacity. The Wildland
Monitoring Plans will use this information to help ensure natural resource protection that
does not exceed the capacity of the lands on which recreational facilities are located.

Comment: There should be a carrying capacity analysis for Boreas Ponds that

sets limits on use. The parking lot at the 4 Corners should not be built until the

carrying capacity is completed and sized according to the number of boaters

deemed appropriate to protect the Boreas Ponds. The SLMP requires this

analysis.

Response: Given the Boreas Ponds Tract lack of past public recreation usage and an
infrastructure designed around removing forest products materials, the Department
feels that providing initial access and formalized, purpose built facilities will aid in
determining the overall best carrying capacity of the area. Trails and campsites that are
purpose built will provide drastically different levels of capacity vs an adopted trail
system or using a forest road system. Through this portion of the initial access
development, as planned, we will provide a baseline of use and its impacts on a
purpose-built trail. Beyond the physical measures of capacity there will be a need to
establish baselines of volume of usage and use patterns particularly around the ponds,
to help inform the intangibles in the carrying capacity suite. With a good data set that
indicates the quantity of visitors, the timing of their visitation and the chosen activities
we can better adapt the phases of implementation to help inform decision making.

Comment: I support the state's commitment to developing and implementing a new

carrying capacity analysis for public use on the Forest Preserve. The proposed carrying

capacity analysis should be amended to include a timetable for each action and provide

27

better detail for the phased actions. More information should be provided for the costs of

each phase/action.

Response: Thank you for your support. The phases of implementation section

of this plan is designed to mirror a more realistic methodology of how DEC will

approach the implementation of projects following approval of the UMP

Amendments. A UMP Amendment cannot control how resources will be

allocated throughout the state or agency, but it can provide direction on where

to focus efforts when resources become available.

Comment: None of the required assessments or inventories detailed in the SLMP for a

UMP have been completed.

Response: These UMP Amendments build upon the original UMPs for the areas being
amended and a robust amount of information made available through the acquisition
and classification processes. They provide important information about natural
resources, including water resources, vegetation, wildlife and fisheries. Additional
information concerning natural resources will be developed during implementation of the
UMP Amendments. This information will be used by DEC to inform its Wildland
Monitoring Plan.

Comment: The amendment’s commitments to undertake carrying capacity and limits of

acceptable change studies, and to monitor public use, and to phase in facilities

development based upon data obtained by monitoring changes in biophysical, social,

aesthetic and ecosystem indicators is commendable. Unfortunately, those studies are

designed and scheduled to happen after or simultaneously with significant facilities

development, instead of being done in advance to determine whether or not significant

recreational facilities would result in unacceptable changes to the present character and

resources of the area.

Response: In order to protect natural resources, the Wildland Management Plans will

use existing natural resource information and additional information developed during

implementation of the UMP Amendments to guide future phases of facility development

and to make any needed corrective adjustments to existing phases.

Comment: Boreas Ponds possesses an extraordinarily high degree of wildness

according to statements by state and private investigators. The so-called “non-

degradation concept” is a widely-adopted principle of wilderness management across

the country designed to preserve an existing high degree of wildness as the standard to

be maintained and sustained, rather than lowered in order to achieve a higher

recreational carrying capacity.

Response: The Boreas Ponds were classified as Wilderness by the Adirondack Park
Agency.

28

Comment: Despite extensive documentation of the existence of a high degree of

wildness at Boreas Ponds, the amendments propose to allow immediate degradation of

those existing wild conditions in order to achieve a high recreational carrying capacity

made possible by a new parking lot just 500 feet away from the Ponds themselves, a

day use recreational area there, and seven other parking areas spaced within 7 miles of

the Ponds designed for over 100 vehicles. It is apparent that DEC intends to deploy

LAC indicators and studies to determine change and to phase in still more facilities only

after considerable degradation of wild conditions has already taken place.

Response: The phases of implementation section of this plan is designed to mirror a
more realistic methodology of how DEC will approach the implementation of projects
following approval of the UMP Amendments. A UMP Amendment cannot control how
resources will be allocated throughout the state or agency, but it can provide direction
on where to focus efforts when resources become available.

Comment: By its characterization of social, psychological and aesthetic wild land

indicators as “subjective” and “arbitrary”, the draft amendments imply that these

indicators are less important and less valuable as indicators of change than bio-physical

indicators more suited to numerical measurement. Yet, the SLMP lends great

importance to those “certain intangible considerations that have an inevitable impact on

the character of land. Some of these are social or psychological -- such as the sense of

remoteness and degree of wildness available to users of a particular area” (SLMP, page

13). In fact, the spiritual, connectedness and experiential values of wildlands are

extremely important for DEC managers to bear in mind and, in fact, are key indicators to

be used in limits of acceptable change analysis across the country. The amendment

should be changed to credit such positive attributes as spectacular views and unique

places, feelings of remoteness, enjoyment of simple living, exploring a natural

environment, sense of shared solitude, and a feeling of being connected in a spiritual

sense. These should be employed as additional indicators in the promised LAC studies.

Response: The UMP Amendment has been updated to better illustrate the intangible
side of the carrying capacity process.

Comment: This includes promoting innovative and state-of-the-art land and water

protection actions based on the most current and widely accepted wilderness

management, conservation land and water stewardship science, within all

planning and unit management plans. This should include Ecosystem-based

Management (EBM) practices from across the country and around the world.

BMPs include:

a. Planning and coordination for Forest Preserve protections with all agencies
and jurisdictions.

b. Education and outreach for visitors and residents, including backcountry
safety, accident prevention, and Leave No Trace principles.

c. Front-country infrastructure including roadside safety, visitor information

29

and orientation services, personnel, rest rooms, parking lots, parking
enforcement, boat inspection and decontamination stations and launches,
intensive use options (on lands so classified) and lodging (on private
land).

d. Back-country infrastructure that does not impinge on the protection of
natural resources and wild character, including trails, camp-sites, lean-tos,
necessary bridges and personnel.

e. Limits on use when education, outreach and infrastructure management
fail to address carrying capacity, including permits, fees and limits.

f. Funding, personnel and enforcement, more state staff and expanded
partnerships.

Response: Noted.

Carrying Capacity Analysis Required for Boreas Ponds

Comment: The SLMP calls for carrying capacity for water bodies in the Forest Preserve.

This is something routinely ignored in conformance reviews by the APA. Here is the

relevant section of the SLMP: A fundamental determinant of land classification is the

physical characteristics of the land or water which have a direct bearing upon the

capacity of the land to accept human use.

Soil, slope, elevation and water are the primary elements of these physical

characteristics and they are found in widely varied associations. For example, the

fertility, erosiveness and depth of soil, the severity of slopes, the elevational

characteristics reflected in microclimates, the temperature, chemistry, volume and

turnover rate of streams or lakes, all affect the carrying capacity of the land or water

both from the standpoint of the construction of facilities and the amount of human use

the land or water itself can absorb. (p 14-15)

Response: DEC is endeavoring to address the question of carrying capacity for the
Boreas Ponds through a phased approach to implementation and the development of a
Wildlands Monitoring Plan.

Comment: The SLMP also explicit directs Forest Preserve managers not to exceed the

carrying capacity of waterbodies: the physical, biological and social carrying capacity of

the lake, or a portion of the lake, or other water bodies accessible from the site will not

be exceeded (p 40).

Response: The phased approach to implementation of the High Peaks Wilderness
Complex UMP Amendment, guided by a Wildlands Monitoring Plan, will help to ensure
that the carrying capacity of the Boreas Ponds is not exceeded.

Comment: PROTECT believes it would make more sense to complete the required

carrying capacity analysis and then use this information to size the parking lot at the

30

4 Corners to an appropriate size. The SLMP requires that the carrying capacity of

Boreas Ponds not be exceeded, yet we see no information in the HPWC UMP

amendment or VMWFUMP amendment that addresses this issue. How can the APA

find that this UMP amendment conforms with the SLMP without this necessary carrying

capacity analysis?

Response: The phased approach to implementation of the High Peaks Wilderness
Complex UMP Amendment, guided by a Wildlands Monitoring Plan, will help to ensure
that the carrying capacity of the Boreas Ponds is not exceeded.

Comment: The emphasis within both UMPs for phased data collection and expanded

carrying capacity analysis is not only necessary for informed decision making but also a

requirement of the State Land Master Plan. The collection of this data should document

current natural resource conditions and establish new baselines on recreational impacts

that will help managers in creating a comprehensive regional plan incorporating best-

management practices. The establishment of monitoring plans that will allow the

Department to determine conditions on the ground and to use prescriptive management

actions to achieve outcomes that address impacts is a significant improvement in these

UMPs.

Response: Noted.

Wilderness, Wildness, Trailless Areas

Comment: Wilderness around the country is being threatened. New York State has a
unique opportunity to protect wilderness at this moment in time.

Response: The APSLMP’s Guidelines for Management and Use of Wilderness Areas
have been informed by over 45 years of management experience by the Department
and regular evaluation and refinement by the Adirondack Park Agency. Wilderness
protection is and will continue to be a priority for both agencies.

Comment: I really am not happy about further expansion of hiking trails
Response: The development of the trails proposed in these UMP amendments will
serve to reduce recreational pressures (i.e. improve the social carrying capacity) in
other locations, provide an enjoyable and sustainable user experience, and will only be
implemented after a determination is made that the physical carrying capacity of the
land will not be exceeded by doing so.

Comment: Encourage DEC to manage these new additions to the Forest Preserve so
that the intangibles of wildness currently found there remain intact.

Response: DEC is committed to trying to ensure that all users of the HPWC have a
well-rounded wilderness experience.

31

Comment: The DEC and APA do a fine job of balancing protection of the wilderness
areas and the public’s desire for recreational use.

Response: Thank you for your support in this matter.

Comment: The almighty dollar should not dictate the destruction of once ‘WILD’
land. People that support this now are leaving nothing natural left for the future. These
still wild areas should be protected from humans, and be left alone for the future.

Response: The bulk of the new lands added in these UMP Amendments were industrial
forest land up until a few years ago. While they were modified for forest products
extraction and harvested for timber for over a century, the classification of Wilderness
on these lands is the beginning of them reverting to a naturally driven state. The
timeline of natural recovery will take centuries as we allow the successional growth of
the forest to exist, unaltered, other than a small amount of recreational infrastructure.
The classification and UMP Process is not intended to hold these lands as snapshot of
what exists in 2018, but rather what is possible over 100s of years for all the future
generations.

Comment: It is our charge to keep the Wild places wild for everyone. Even for those
who never go there. It is essential to just have it there. Everyone does not need access
to everything. We just don’t.

Response: In every UMP the Department strives to balance appropriate access to the
Forest Preserve with the preservation of both tangible and intangible elements of
wildness. Both article XIV of the NYS Constitution and the APSLMP include protections
that ensure the long-term viability of the Forest Preserve as a wild place.

Comment: I agree with the concept of retaining trailless sections, but wonder whether all
three are needed. The Dix Trailless Section contains numerous attractive summits that
could potentially draw some use away from the High Peaks. This would especially true
if those trails and views were promoted at the Frontier Town gateway. Whatever
access is developed for the LeClaire Hill Trail could be extended to the other higher
peaks including Niagara, Nippletop, and Camels Hump.

Response: Maintaining large trail-less areas is an appropriate way to provide a primitive
and unconfined recreational experience with greater opportunities for solitude than in
areas with maintained trails. Given the High Peaks Wilderness is over 275,000 acres in
size, the 63,000 acres of managed trailless areas will still leave over ¾ of the unit with a
managed trail system. Other trail proposals in the Boreas Ponds Tract and on former NL
lands near Henderson Lake are designed to relieve some of the pressures felt
elsewhere in the High Peaks.

Comment: Support re-wilding of old logging roads.

Response: Noted.

32

Comment: I strongly suggest that if Wilderness road bridges are to be removed they
should be replaced with foot bridges even in the "trail-less" areas. If the existing bridges
are removed without replacement, there are three crossing in particular that could be
very difficult or potentially hazardous. These are the culverts at the Boreas
Headwaters, the bridge over White Lily Brook about 1 mile north of Four Corners, and
the bridge over Slide Brook just west of the former hunting camp near Cheney Cobble.

Response: The decision to place bridges over waterways is based on several factors,
including expected levels of use and the presence of other facilities in the area. Neither
managed trails nor other facilities will be built within the proposed trail-less areas, and it
is expected that all types of recreation within these areas be at the primitive end of the
recreational opportunity spectrum.

Comment: When Wilderness culverts are removed the vicinity should be regraded to a
more natural state. This was not done when culverts were removed on the Casey
Brook Tract where the soil was simply placed on one side resulting in very noticeable
berms and ditches.

Response: Minor grading and rehabilitation will be performed when culverts are
removed, to the extent that it does not unnecessarily cause erosion or damage the
surrounding vegetation.

Comment: The draft amendments don't discuss the fate of the existing Wilderness
roads. These appear to be quite well built and won't simply disappear overnight. See,
for example, the long-abandoned roads southeast of Cheney Cobble, at the foot of
Panorama Bluff, and along Casey Brook.

Response: The department will be removing culverts and other non-conforming

structures on wilderness roads. The roads will be allowed to naturalize over time to

minimize further disturbance to the sites.

Comment: I have always financially supported maintaining our wilderness because I

believe there is enough commercialism in our existing world in that 20 years, we have

found plenty of places to enjoy the outdoors, the wild, the commercial, etc. There is a

dearth of places to spread your wings and do what you wish. We do not need more. We

do not need to exploit our world for people who need more playgrounds. There are

enough already. Keep the wild, wild. Keep our waters that are pristine, pristine. We are

slowly killing our world as we know it, and there is no other planet to "move to" despite

what the movies and fiction authors would have us believe.

Response: Noted.

Comment: Since Boreas Ponds is surrounded by lands classified for the most part as

Wilderness and near the dam by lands classified as Primitive, the Boreas Ponds is

33

closed by the terms of the APSLMP to use by snowmobiles, motorboats and

floatplanes. The waters of the Boreas Ponds are Forest Preserve under the judicial

decision in the Lows Lake case and must be managed as a Wilderness. We are

pleased that there is nothing proposed in the UMP that is inconsistent with regulations

and New York State law regarding this issue.

Response: Thank you for the support in this matter.

Comment: While it may be romantic to think there are still trails where way-finding skills

are important, it is still a concern that eliminating that category of trail will no doubt

increase the use of the 20 or so trails that have no designated trails. This plan shows

no consideration of the impacts on the resources from the additional hikers. Does this

change really fit the charge in the SLMP, “Human use and enjoyment of those lands

should be permitted and encouraged, so long as the resources in their physical and

biological context as well as their social or psychological aspect are not

degraded.” (Master Plan p. 1.) Such an analysis and determination is missing from the

High Peaks plan and should be added.

Response: The trailless areas proposed in the High Peaks Wilderness Area offer a
different recreational opportunity that some of the more traditional trails of the area. The
trailless areas fit in well with the Amendment in that it offers natural resource
protections, aligns well with the definition of Wilderness, and offers a more remote
recreational opportunity for those seeking that experience.

Comment: Facilities like the bright blue porta-potties at the Giant Mountain Trailhead
are not in keeping with the wild character of the pass. The DEC should consider
permanent outhouses at trailheads similar to those used in national parks.

Response: The Department is looking into different sanitation solutions along the entire
Route 73 corridor. Permanent outhouses are not always feasible, and porta-potties
greatly reduce the prevalence of human waste accumulating in an undesirable fashion
near parking areas.

Comment: I understand what a big challenge this is and I ask that you please take into
consideration ALL recreational users of the park and their impact and contributions.

Response: When considering recreational opportunities, consideration is given to a

diverse group of recreational users.

Comment: Support relocating the Cascade Mountain trailhead to the Mt. Van

Hoevenberg Complex Parking area. The test of this relocation last Columbus Day was

successful. The change will eliminate the dangerous parking and traffic congestion at

the current trailhead on Rt. 73.

Response: Thank you for your support on this matter.

34

Comment: The Council appreciates that the new Finch lands provide a unique

opportunity to accommodate increased recreational use of all types. In reviewing

the significant additions of hiking trials, primitive tent sites, new lean-tos, and

other infrastructure improvements in the remote backcountry regions of the High

Peaks, the Council feels that at risk with all of these additions is the loss of true

"wilderness" character. While there are real and challenging management issues

with overuse, both in the front country and back country, preserving wilderness, or

the character of wilderness needs more attention.

Response: Following the phases of implementation and building a purpose built
sustainable backcountry infrastructure the Department hopes to reduce the physical
impacts of use in the Wilderness. Properly spaced and screened camping
opportunities, that are inviting to use and provide a durable location to concentrate use
will assist with giving users a more wilderness feel. The Wildland Monitoring Plan will
work to address the carrying capacity of new facilities for those intangible attributes that
are less direct in measuring or quantifying, but that cannot be done until we have data
that indicates the volume and pattern of usage within the area.

Comment: Putting signs on certain summits and formalizing herd paths,

while in some cases necessary, undermines that wilderness experience if

there are no other mechanisms put in place to further account for increased

visitor use, collection of relevant data, and a full assessment of the larger

trail system. Relocating and/or hardening herd trails in a Wilderness area

should happen when the data shows that this use is ongoing and will

further erode the natural resource. This and similar actions should not be

done simply as a convenience or to foster a social media photo opportunity

or else it degrades the larger experience these lands can and should

provide. Alternatives, including limits on use, as part of user redistribution

should be considered.

Response: The UMP Amendments do not propose any new additions to signage on
summits within the HPWC and further seeks to formalize that additional wooded or
partially wooded summits will not have signage. Following the 1999 HPWC the removal
of the summit canisters brought about the existing summit signage and recent trends
suggest users are seeking signage, resulting in trampling on summit vegetation. This
proposal provides clear direction. Herd path work will focus on mitigating natural
resource impacts, on the ground evidence indicates many herd paths have extensive
issues with impacts, that left unchecked will become larger.

Comment: The maintained or unofficial trails to the summits of all of the

46ers and other peaks show signs of significant erosion. The 1996 HWA

UMP recognized that issue and proposed management actions to account

for and address summit erosion. The current amendments in the HPW UMP

are silent on this issue and given the amount of proposed trail construction

and improvements, it is hard to see how these improvements won't add to

35

growing significant resource impacts on some of the Park's most fragile

habitats.

Response: Since 1999 the Department and the Adirondack 46er organization have
operated on a premise that one official herd path is maintained to each peak by that
organization. The UMP Amendment clearly states that the goal is to systematically
work to develop Trail Plans for each peak and address them overtime as resources
become available.

Comment: The goal of a new redesigned and improved "sustainable trail" system is

laudable. To maintain wilderness standards and compliance with wild forest

character requirements some system for limiting maximum daily use at some

locations at some times of the year is an unavoidable necessity of a sustainable,

wilderness trail system in a popular and overused wildland complex. The

Department has experience with systems that limit use in Forest Preserve locations.

Fair, user friendly and adaptable systems of maintaining limits at some locations at

sometimes is needed and failure to include even consideration of such action is one

of the failings of these draft UMPs. The Department has recognized that limits are

one of six established "best management practices" or keys to "essential wilderness

management." That recognition makes this omission confounding.

Response: The UMP Amendment is primarily focused the new lands added to this
Wilderness Complex, however there are specific proposals within the existing HPWC
lands to address specific issues. The Department is committed to developing the
Wildland Monitoring Program and working with stakeholders to help further identify,
define and target solutions for the threats against wilderness that exist. This information
and conversations will help provide insight into future management decisions that may
include utilizing all 6 of the Wildland Recreation BMPs.

Comment: Never underestimate the degree to which people value wilderness.

Response: Noted.

Comment: It seems like the current administration is trying to rush this process to

circumvent a thorough review, so it can get what it wants despite most people asking for

more protection. Many of the recommendations in the UMP do not reflect what is best

for the area in the long run. This is coming from an administration that rightfully sued the

EPA to protect New Yorkers from pollution originating in other states and has generally

protected the interest of all New Yorkers. However, with respect to the Adirondacks the

administrations recent actions have been disconcerting and disappointing.

Response: The acquisition of these lands as Forest Preserve, the classification of these
lands and the management objectives outlined in these UMP Amendments have all
been based on careful consideration of the need to protect valuable resources while
managing the public desire to experience opportunities for recreation and solitude.

36

Comment: Allowing motorized access within a mile or less of the ponds would distract

from their Wilderness Classification. It would open the ponds to pollution from oil and

gas. Allowing parking near the ponds would distract from the solitude that one expects

to experience in a wilderness setting. I’m sure it wouldn’t take long until someone drove

past the barriers into the ponds. It seems that the current parking lot is a reasonable

distance from the ponds. It would make sense to maintain a well-groomed trail for

cyclists, kayakers and those with disabilities. That would be a worthwhile compromise

by using the current location. A 3.6-mile hike on a mostly level and well-maintained trail

would be fairly easy.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: It would be short sighted to proceeding with the UMP as written and then

waiting to see what the impact is. How would APA board members or the Governor feel

if people could park on their front lawns?

Response: Noted.

Comment: The High Peaks don’t need more publicity. Where are the studies that show

the economic benefits of creating more trails and access? The area is already suffering

from over use. Any economic gains would be short term because after a few years

people would realize it’s no longer the wilderness experience they expected. You will be

driving away the people you want to target.

Response: Usage in the High Peaks Region has been increasing every year. The
development of additional sustainable recreational opportunities around more of the
High Peaks can provide opportunities for people to explore more areas.

Comment: Please keep the remaining Wilderness in New York true wilderness. We

don’t need another Disneyland.

Response: Noted.

Comment: The No-Trail areas proposed within the High Peaks Wilderness should

be formally designated as "special management zones" within the UMP. A full

monitoring plan should be implemented within this area to capture visitor use and

impacts, including the development of informal trail systems.

Response: Noted. Language has been added to the Trailless Area proposal

indicating the Wildland Monitoring Plan will be utilized for keeping track of these

areas.

37

Comment: The Council proposes that an informal, free, online, and user-friendly

permit system be implemented for these low­ use areas. This permit system would

provide a foundation for natural resource monitoring in the backcountry, limit the

maximum number of people allowed in the special management (trailless) area on

any particular day, and allow DEC to experiment with management alternatives in a

low use area of the High Peaks.

Response: Noted.

Comment: PROTECT notes the absence of a designated trailless area in the VMWF

area. PROTECT notes that the area west of Vanderwhacker Mountain stretching to

the Hudson River would be an excellent trailless area. Unfortunately, the APA and

DEC have approved a second and redundant Indian Lake to Newcomb class II trail to

be cut through that area. This is tragic given the beautiful stretches of forest, including

old growth. This redundant trail violates the snowmobile trail “Guidance” directive not

to build duplicative trails.

Response: There are several large expanses of trailless areas within the
Vanderwhacker Mountain Wild Forest, including the area north of Vanderwhacker
Mountain, the area between the Hudson River and Moose Pond Club Road, and the
Oliver Hill area. Though these are not specifically named as trailless in a UMP or UMP
Amendment, they are being managed as trailless.

Comment: One positive proposal in the HPWUMP is the proposal to create three trail-

less areas.

Response: Thank you for your support on these proposals.

Bicycling

Comment: Mtn. bike trail network should not be approved without feasibility analysis of
trail network in North Hudson.

Comment: Since mountain bikes travel approximately twice the speed of hikers they
should be allowed access to twice as many miles of trails as hikers. To hike 5 miles
could take about 2 hours but to bike 5 miles it could take only 1 hour. So, in order to
make it worthwhile for mountain bikers to visit an area they would want at least 4-5
hours of saddle time. Therefore, access to 25 miles would be suitable for a one-day visit
but access to 50 miles would guarantee a two to three-day visit.

Response: The construction of phase 1 of the mountain biking trail network is part of a
larger investment by the State, including the planned campground and day-use area at
Frontier Town, to promote recreational use of the Forest Preserve in the vicinity of North
Hudson. As explained in the plan, the phased approach to trail construction will allow for
the evaluation of need at various times before the entire trail system is implemented.

38

This evaluation will also consider other uses, as the trails are proposed for hiking and x-
country skiing as well.

Comment: Fat bikes which can be used on packed trails during the snow season, many
times they share snowmobile trails which is ok with the NY State Snowmobile
Association, NYSSA had added a fat bike seminar to their statewide conference to
educate users on this new winter activity.

Response: Fat bikes are a subset of bicycles and are allowed anywhere bicycles are
allowed. In these plans, bicycle use is proposed to be allowed on all snowmobile routes.

Comment: Electric pedal assist and throttle assist bicycles, which we prefer to be
regulated like motorized vehicles until we can assess the impact caused by these new
devices. Pedal assist would be more like a bicycle causing minimal impact but throttle
assist electric bikes are more like motorcycles and could cause more damage to the
trails. Handicap placards can allow physically challenged individuals to use pedal assist
electric vehicles on trails appropriate for their use.

Response: Both electric pedal assist and throttle assist bicycles are considered motor
vehicles pursuant to DEC regulations, and as such are only allowed where public motor
vehicles are allowed.

Comment: Bike packing is the newest trend that utilizes long distance single track trails
or forest roads or a combination of both for self-sufficient adventure. Similar to long
distance back packing this new activity would need access to primitive backcountry
camping areas along long distance scenic routes. Route determination would be
evaluated in terms of what is actually rideable.

Response: The Newcomb to North Hudson Community Connector Trail, as proposed in
this and other Department planning documents, will allow for bicycle use. Numerous
primitive tent sites are proposed along the trail, providing ample opportunities for
camping.

Comment: Mountain bikers in general prefer single track trails and there already are
enough areas where bikes are off limits so improved access is welcomed.

Response: Noted.

Comment: Most of the trails in this region are old extraction trails and are not built with
sustainability in mind so not many people will be using them unless they are modified to
become more rideable.

Response: The proposed mountain bike trails will be designed, constructed, and
maintained in a manner that provides both long-term sustainability and user enjoyment.

39

Comment: In the UMP you refer to Mountain Bicycles as ATB All Terrain Bicycles - This
is not common terminology.

Response: The plan has been changed to correct this terminology.

Comment: It is current DEC Policy in Region 7's Draft Recreational Plan in 2007 that all
trails are open to Mountain Bicycles unless signed otherwise and we would like you to
stick with this policy as it treats mountain bicycles fairly. This draft plan was to be used
as a model for other regions developing recreational policies. Refer to the region 7
recreational plan part 190 - use of public lands.

Response: Department regulations allow for bicycling on any trail (except in Wilderness
and Primitive Areas) unless the trail is signed as closed to bicycling. These areas will be
managed consistent with the regulations.

Comment: Vermont's Kingdom trails give access to over 100 miles of purpose built
mountain bike trails and this has boosted the local economy tremendously because
people stay for long weekends in off season and stay for a week or more during the
summer. Other similar trail systems are being built for mountain biking in Quebec and
other areas throughout the USA.

Response: Noted.

Comment: The State has proposed creating new motorized bike trails. I am absolutely

opposed to any motorized trail additions in this sensitive area. I am equally opposed to

the parking lot nearest to the recently acquired Boreas Ponds. This location at 4

Corners is less than a mile away from them and would introduce pollution too close to

those pristine waters.

Response: Various Mountain biking opportunities have been outlined in the

Amendment, but none involve motorized bikes, as this is not an allowable trail use in the

Forest Preserve. The parking configuration has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

Comment: The two proposed mountain bike trail systems violate the new mountain bike

Trail Siting and Maintenance "Guidance" with regards to choosing the location of a trail

network and working with local partner organizations for trail maintenance. Not every

Wild Forest area makes sense for a mountain bike trail system.

Response: The Department has outlined the locations for various mountain bike

opportunities. Currently there is only biking along Forest Preserve Roads, but

partnerships for the construction and maintenance of trails will be sought when those

40

action items are initiated, and local officials in North Hudson have expressed an interest

in creating this opportunity within their town. It is the Department’s understanding that

Agency staff believe that the trails are designed and sited in conformance with the trail

guidance.

Comment: We also support the proposed mountain bike trail network that will be similar

to the trail networks built by ADK trail crews at Wilmington and Windham. The small

parking area to service this trail network off the Blue Ridge highway is well thought out

and designed to avoid user conflict. Cycling should be permitted on roads in areas or

corridors classified as Wild Forest and otherwise where it is lawful to ride bikes. The

Adirondack Park State Land Master Plan (APSLMP) Primitive Area Definition (Page 28)

under Bicycles states, “the same guidelines will apply as in wilderness areas except that

bicycles may be used: (a) on existing roads legally open to the public and on

administrative roads specifically designated for such use by the Department of

Environmental Conservation as specified in individual unit management plans; and, (b)

on former all-season roads in the Essex Chain Lakes Primitive Area, as described

above under “Primitive Recreational Trails”

Response: Thank you for your support in this matter. The Amendment outlines

mountain bike use on many of the roads within the Wild Forest, but not within Primitive

Areas.

Comment: ADK interprets this to mean that in order for bicycles to be ridden on the

section of the Boreas Ponds road classified as Primitive (the section surrounding the

Boreas Ponds Dam), DEC would need to 1) designate the road as an administrative

road and 2) designate the road as open to bicycle use. DEC should consider the

designation of horseback riding trails on some old roads in both Wild Forest and

Wilderness Areas.

Response: This Amendment does not designate the section of Boreas Road located
within the Boreas Ponds Primitive Area as open to bicycles.

Comment: The proposed mountain bike trail system should be phased in starting with
the proposed "Blue Ridge Trails" off of Elk Lake Road. The system proposed off of Gulf
Brook Road should not be built until several years of usage of the Blue Ridge Trails
have been assessed, and the impacts on the surrounding wild lands has been
analyzed.

Response: The Amendment proposes the phasing of trail systems beginning with the
Blue Ridge Mountain Bike Network. Subsequent phases of implementation will be
based on the results of the wildland monitoring program for data driven actions.

Comment: P.94 – I fully support the creation of the Blue Ridge Mt Bike Trail Network for
the same reasons stated above. In addition, it is a good idea to have all-season use in
mind so many trail users benefit from the effort of building the trails.

41

Response: Thank you for your support in this matter

Comment: Fat tire bikes don’t leave impacts on the trail system.

Response: Noted.

Comment: The East River Rd should be open to bicycles beyond the bridge as well as
foot traffic. Since the road is being maintained for motor vehicle use by DEC and private
access to McIntyre Conservation Easement lands, it will be suitable for bicycle use.

Response: Given the flashy nature of the floodplain, use by private landowners, and
lack of destination, The Department does not see it suitable to promote recreational
opportunities other than foot traffic.

Comment: P. 93 – I fully support the creation of the Gulf Brook Mt Bike Trail Network.

The Adirondack Park is lacking in purpose-built mountain bike trails and this trail

development will be a step toward accommodating the increased interest in riding a

bicycle on single track. Again, it is critical to employ proper layout and design to create a

desirable trail network that is sustainable and fun for a range of abilities. The Wilmington

WF trails demonstrate that it can be done right with the help of experienced trail

builders.

Response: Thank you for your support in this matter.

Comment: As an avid cyclist, I can also say that the Boreas Ponds Tract would not be

suitable for "family biking." The dirt roads are not paved like suburban bike trails and

such use would inconsistent with the SLMP.

Response: The family style biking mentioned in the Amendment is for mountain biking,
similar to the very popular Camp Santanoni mountain biking trip along Newcomb Lake
Road, not one which requires pavement.

Comment: Protect the Adirondacks has many questions about the efficacy of two

pro- posed new specially designed mountain bike trail networks for the VMWFUMP.

We are skeptical about their viability. These two systems are poorly located and do

not have the important local support of successful mountain bike trail areas, such as

The Flume and Hardy Road systems in the Wilmington Wild Forest area. The two

proposed mountain bike trail networks in the VMWF appear to violate basic tenets of

the new Management Guidance: Siting, Construction and Maintenance of Single-

track Bicycle Trails on Preserve Lands in the Adirondacks Park in several ways. The

two net- works do not seem to meet the criteria to establishing a new mountain bike

trail network.

Response: The Department feels the mountain bike networks meet the criteria outlined
in the Management Guidance. It is the Department’s understanding that Agency staff
believe that the trails are designed and sited in conformance with the trail guidance.

42

Comment: Two proposed mountain bike trail networks flunk Guidance criteria for siting

new trails: The new Guidance lays out a four criteria for a new stacked loop mountain

bike trail system. These criteria include “local support” and “location” as two important

factors:

Local Support: The devotion of a local organization, municipality, or

combination that is prepared to assist with trail maintenance and

construction activities. Resources required for construction and

maintenance of a stacked loop trail network requires this capacity.

Response: The above are considerations to give a new stacked loop network. The
Department will seek to work with partners, as it does for all other trails, for the design,
construction and maintenance of these trails. It is the Department’s understanding that
Agency staff believe that the trails are designed and sited in conformance with the trail
guidance.

Location: Stacked loop trail networks are most appropriate where

Forest Preserve lands abut municipal lands or publicly accessible

private lands, generally within two miles of hamlet boundaries or one

mile from Intensive Use areas.

Response: The Guidance also outlines connecting stacked loop networks to

hamlets with long distance trails and gives these trails priority during the bicycle trail

planning process. These networks are connected to the community connector trails

outlined in this Vanderwhacker Mountain Wild Forest UMP Amendment, the 2015

Community Connector Trail Plan, and the 2016 Essex Chain Lakes UMP.

Comment: No local bike trails group near new proposed trails: These two systems are

the fourth and fifth mountain bike stacked looped trail networks proposed by the DEC.

Two exist in the Wilmington Wild Forest area, one has been approved but not

constructed in the Moose River Plains Wild Forest, and another has been proposed in

the Saranac Lake Wild Forest UMP. The Wilmington trails networks have local

population centers in Lake Placid and Wilmington and attracts riders who are both

local and visitors to the area. There is also an active partnership with a local bike trails

organization for trail maintenance. It appears that the DEC’s zeal to build new

mountain bike trail networks has far outpaced local organizations and local

partnerships.

Response: The Department will seek to work with partners, as it does for all other trails,
for the design, construction and maintenance of these trails.

Comment: A build-it-and-they-will-come mythology is not adequate natural resource

planning: DEC is planning to build these new mountain bike trail systems largely on a

build-it-and-they-will-come belief with no data about public demand for mountain biking

regionally across the Adirondack Park or locally in the greater North Hudson area.

43

Response: Mountain biking is one of the fastest growing recreational pursuits. The
installation of the mountain bike trails will be done on a phased basis, and the
Department will evaluate the effectiveness and demand for the trails before building the
final phases of the trail networks.

Comment: New trails fail to meet Guidance emphasis to build new trails that

accommodate more than one type of user: A basic tenet of the new Guidance is that

planning for mountain bike trails should consider “Accommodating more than one

recreational use on a trail can help accomplish resource protection goals by reducing

trail development and environmental impacts.” (p 6) The two systems proposed in the

VMWF appear designed exclusively for mountain biking and will not be attractive for

hiking or cross-country skiing.

Response: The Amendment describes how these trails, along with several other trails
will be designed, constructed and maintained to be enjoyable for cross country skiing.

Comment: Mountain Bike Network should not be approved without feasibility study
analysis in North Hudson.

Response: The Department has determined there is interest for this type of activity in
the currently proposed locations based on input from the local and mountain bike
communities.

Comment: Facilities should be sized and designed on some kind of carrying analysis
and not on mysterious professional judgement.

Response: The mountain bike networks are described in the phased approach. Like the
other facilities outlined in the Amendments, these will depend on monitoring and data
driven management actions.

Comment: The fact that planners in the VMWF failed to adhere to the Guidance
reveals more about the weak- nesses of the Guidance than about the draft UMP.
Recreational management in the Adirondack Forest Preserve today is about building
separate trail networks for a variety of outdoor recreational activities, including hiking,
mountain biking, snowmobiling, automobile travel and roadside camping, cross
country skiing and powder skiing. At the same time that the DEC is building an infra-
structure to facilitate separate and diverse uses, it also masks the impacts of the most
controversial trail network – the road like class II community connector trails – by
calling them “multiuse” trails though few will ever use any of the class II trails for
anything other than snowmobiling,

Response: The Department feels the mountain bike networks meet the criteria outlined
in the Management Guidance.

44

Motorized Recreation, Access, Parking

Comment: Motorized recreation beyond the first gate marginalizes protections for wild
lands and waters, making them susceptible to invasive species and would create
confusing managerial headaches like the unpopular Essex Chain of Lakes.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I applaud New York State for including the Boreas Ponds in an expansion of
the High Peaks Wilderness area and expect the state to follow through on its
commitment to protect Boreas Ponds from invasive species and crowding by restricting
access for lands south of the ponds by cars, trucks and snowmobiles. Motorized
vehicles should not reach the ponds or be close enough to disturb wildlife or harm water
quality. The Department of Environmental Conservation (DEC) must protect Boreas
Ponds and the High Peaks Wilderness from motorized use.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: This land is special and just because there is a road there does not mean it
needs to be used. The minute you get cars that close to anything the pollution begins. It
begins with the cars themselves, their emissions, and the amount of stuff that comes
with a car as opposed to it being carried by a person.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Parking alternative 2 should be the preferred alternative.

45

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Limit access to the beginning of gulf brook road or below Wolf Pond
Mountain.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I'm sending this in response to the article that I read in the Post Star paper
that stated that you are considering moving the access parking lot to the Boreas Ponds
to within 1/10 of a mile from the pond dam. This is ludicrous. I am in my early 60's. Last
year I went in there numerous times. I parked approximately 3 miles from the ponds. I
have a 12 ft. canoe that I put on a small cart and I pull this with gear in it to the pond
dam. Having it so people can drive to within 170 yards of these ponds is going to ruin
this place. Giving that type of access makes it so the people that go there do not
appreciate what is there. I personally feel you have to put some effort into something
like this and you will appreciate it much more. Please do not ruin this place.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I read with dismay in more than one publication of the plan to approve
access to the ponds within a quarter of a mile. I am OPPOSED to this plan. I have been
into the area...I walked...I’m 70 years old. It was a lovely walk.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by

46

appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I'm in favor of the wilderness designation but think that road access should
be moved much closer than the current gate at 3.5 miles. This is much too far for most
people to carry a boat and would result in excluding the vast majority of
users. Something in the order of 0.5 to 1.0 miles is much more reasonable and would
maintain a wilderness feel without being unnecessarily exclusionary.

Response: The preferred alternative outlined in the Amendment allows for general
access to within 0.8 mile of the dam and permit access to within 0.1 mile of the dam.

Comment: While I admire the DEC’s attempt to provide access for people with
disabilities, they will be able to enjoy only one view of the mountains, i.e., from the
bridge at the outlet from Boreas Ponds. They wouldn’t be able to access any of the
other limited land views without a boat.

Response: Noted.

Comment: If hikers can access the High Peaks and other areas from parking at the Loj,
Upper Works, and The Garden, why should parking be allowed closer than Fly
Brook? It’s as if the old truck road to Marcy Dam was improved and allowed people to
park close to Marcy Dam.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Construct more parking at Fly Brook and do not construct new lots at Four
Corners and Boreas Ponds.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I object to the proposals to create parking at Four Corners and Boreas
Ponds. Both will be detrimental to the wilderness experience in this area. The only

47

justification for building these lots is to provide access to the new lands for people with
disabilities as well as those who want to paddle the Ponds.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Widening and maintaining Gulf Brook Road for increased two-way traffic is a
hefty financial burden and an immediate safety concerns. Gulf Brook Road should be
closed to motorized traffic.

Response: The Department is committed to providing reasonable access to Boreas
Ponds and the southern High Peaks Wilderness, and the maintenance of Gulf Brook
Road is a critical element of this access. There is currently no plan, however, to widen
Gulf Brook Road. Motor vehicles will continue to be able to pass each other at various
locations along the road, including former log landings, existing and proposed parking
areas, and numerous points along the road that are already wide enough for passing
vehicles.

Comment: Dangerous roadside parking should be eliminated and replaced with parking
lots provided.

Response: The Department is proposing to allow parking only in designated parking
lots, and enforcing a prohibition on roadside parking pursuant to a regulation.

Comment: The old quarry on Trout Pond Road at the foot of Brace Brook Road is prone
to flooding. The best location for the proposed parking area here would probably be on
the east side of the road and not on the quarry site.

Response: The exact location of the parking area will be determined through the work-
planning process and will be sited in a sustainable manner.

Comment: All proposals pertaining to overuse and parking safety in the rest of the High
Peaks Wilderness should be shelved because the process in which they were
developed was not transparent and was therefore flawed. These topics need a robust
planning process with extensive stakeholder involvement.

Comment: The "No Parking" area along Route 73 should extend to the Mt. Van
Hoevenberg entrance - ultimately backed up by extended guide rails that would
physically prevent parking and end the need for enforcement.

Response: The proposals in these UMP amendments represent only a small part of the
solution to the overuse problem in the High Peaks and along Route 73. The larger

48

process for addressing overuse is an ongoing effort by the Department and its partners,
with involvement by many stakeholders, and will include a broad suite of both short-term
and long-term solutions. Every change will be evaluated both for effectiveness in
addressing overuse as well as the impact to recreational users. Every solution will
attempt to balance public safety, user enjoyment, and availability of Department
resources.

Comment: Removing lots will increase the amount of walking along route 73, which is

dangerous, especially in winter. All lots should be plowed in the winter to minimize this

hazard.

Response: This UMP Amendment proposes an alternative to the status quo that

provides overall net benefits to the area and experience of those traveling through the

area. Natural resource protection, safety and aesthetics will all be elevated with this

plan. A connecting trail will parallel Rt. 73 on the west side of the highway to allow safe,

off highway access from parking lots to Chapel Pond, rock climbing and hiking

locations. These lots will be plowed in the winter and DEC encourages climbers to

snowshoe on the trails in the winter time to gain access.

Comment: the pull off/lot at the Spider's web trail should be reopened so that climbers

can avoid having to cross/walk on the highway.

Response: This area is in the Giant Mountain Wilderness Area and outside the scope
of this UMP Amendment. As DEC works with partners and stakeholders to finalize the
parking proposals along the Rt. 73 corridor, there will be larger considerations that
include areas outside the HPWC.

Comment: New Giant Mt. parking: I can't see that this makes any sense at all.
Currently, there is relatively good parking for the majority of the vehicles on the widened
shoulders. Yes, some hikers must cross that busy highway, but why give up what now
seems to work reasonably well. Additionally, construction of a trail to join the Ridge Trail
will not be all that easy. A route east of the rocky knoll would have to ascend a steep,
boulder-filled gully and would then reach Dipper Brook where the far bank is high,
steep, loose gravel. A lower-level connecting trail would be more feasible, but it would
still face steep approaches on each side of Dipper Brook. Additionally, hikers would
hike for fifteen minutes or so within close earshot of Rt. 73 - not exactly a good way to
start a hike.

Response: Noted.

Comment: Reconfiguring existing parking at the Giant Mountain Trailhead requires
vehicles to park parallel to the road, which is inefficient space-wise. By widening the
shoulder, and perhaps adding diagonal parking lines, vehicles could park diagonally,
and thus increase capacity. Additionally, some of the existing shoulders could be paved
and widened to improve the safety of pedestrians and climbers. Reconfiguring existing
parking areas may be less expensive than building new lots from scratch.

49

Response: Roadside parking has been part of the use of the Chapel Pond area for as
long as people have been enjoying this area. This UMP Amendment proposes an
alternative to the status quo that provides overall net benefits to the area and
experience of those traveling through the area. Natural resource protection, safety and
aesthetics will all be elevated with this plan. The parking areas will provide safe, off
highway access from parking lots to Chapel Pond, rock climbing and hiking locations
and a single crossing point on Rt 73 for those hiking Giant Mountain, which will improve
overall safety of those users.

Comment: Restricting motorized access would allow Boreas ponds to become the 4th
water body in the top 100 largest lakes in the forest preserve to be motor free and in the
back country.

Response: As a wilderness waterbody, Boreas Ponds will be free of motorized uses.
The Department is committed to providing reasonable access to the Ponds for people of
all abilities, and providing limited parking within 500 feet of the water, in lands classified
as Wild Forest, is the best method of providing this access.

Comment: We now have to defend the right to have four permit parking spaces which
depending on which standard you use, is 648 square feet, 580 feet from the Boreas
Ponds Dam. The argument that permit parking is undermining CP3 permit parking is
laughable at the least and hypocritical at its best. If you truly feel that it is undermining
CP3 parking then you should be standing up here or in Albany or Ray Brook arguing for
CP3 parking right at the dam where there is room to park, not 580 feet away.

Comment: With regard to the Boreas Ponds access road (Gulf Brook Road), I do not
believe automobile access should be an option past the existing interim gate. I do
however feel individuals with CP-3 permits should be allowed access to LaBier Flow or
even closer when possible.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: With the current draft plan, I feel the noise from vehicles driving to LaBier
Flow and vehicles dropping off boats, gear and/or people will negatively impact the
serenity of the Ponds and surrounding areas of the Wilderness area. Allowing a public
access road 7 miles into the parcel is ill conceived and antithetic to the ideals of Forever
Wild. Hundreds of people have been able to access the Ponds and beyond with the
interim gate in place. They have enjoyed solitude and serenity that only a 3.5-mile walk
from a parking lot (Wilderness) can provide. Adding unlimited vehicle access to LaBier

50

Comment: Flow will only degrade the unique experience many of us seek. There are
plenty of other state lands accessible by car, let's keep this area WILD.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I am opposed to expansion of any motorized vehicles in the Adirondack
Park, especially in the Boreas Pond area.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: These lands are never going to stay pristine, the water will be ruined by
invasive coming in on boats hauled to the put in, and the serenity will simply fade away.
It is our charge to keep the Wild places wild for everyone. Even for those who never go
there. It is essential to just have it there. Everyone does not need access to everything.
We just don’t.

Response: The bulk of the new lands added in these UMP Amendments were industrial
forest land up until a few years ago. While they were modified for forest products
extraction and harvested for timber for over a century, the classification of Wilderness
on these lands is the beginning of them reverting to a naturally driven state. The
timeline of natural recovery will take centuries as we allow the successional growth of
the forest to exist, unaltered, other than a small amount of recreational infrastructure.
The classification and UMP Process is not intended to hold these lands as snapshot of
what exists in 2018, but rather what is possible over 100s of years for all the future
generations.

Comment: Agrees cp-3 access should be accommodated, but the area should be
protected as a motor free. Equestrian guide services to access the destinations along
with the maintenance of select trails to allow wheel chair access to destinations will fully
meet the ADA. Could be achieved by lift-assisted wagons, mounting platforms etc.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections

51

against invasive species and overuse. There are proposals to build access routes and
equestrian mounting platforms for people with disabilities in several locations as well.

Comment: Lastly, as the owner of a handicapped parking sticker, I feel there are places
that I should not go even if I want to be there. The wilderness areas are for hale and
hearty folks. Accommodating those with mobility problems should not be everyplace
just because foolhardy people want to go there. Therefore, I also oppose building that
parking area nearest the Ponds for that use. There are ample places that will serve in
other places in the Adirondack Park. This last may sound very harsh, but it is practical
and realistic.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: General parking should remain at the current parking lot and gate, over three

miles from Boreas Ponds. The current “Interim” parking lot should be the primary

parking lot for most visitors. We had supported a 4 to 6 car parking lot for use only by

CP-3 qualified individuals (motorized access program for people with disabilities) 2

located about 1/10th of a mile south of the Boreas Ponds. However, if DEC intends to

make this lot available for universal access by the general public, then we rescind

support for this lot.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: This would entail limiting public motorized access to the southern extent of

the Boreas Ponds Tract and the so-called “Vanderwhacker Pond Triangle,” so that the

general public is not permitted to drive anywhere near any of the Value I wetlands. This

includes gating Gulf Brook Road either at its beginning or at a point south of Wolf Pond

Mountain.

Response: The parking configuration proposed in these plans, including the proposal for
CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance
between providing appropriate access to destinations within these two units for people
of all abilities with appropriate protections of the lands and waters in the region. These
proposals are supported by the underlying land classifications, the existing

52

infrastructure, and the ability of the natural resources of the area to withstand the
anticipated use of these facilities.

Comment: Any CP-3 program access provided (motorized access program for people
with disabilities) must be exclusive and not mixed with any other motorized use since
this will undermine the special access available through DEC's CP-3 program.

Response: The Department does not feel allowing additional use by permit undermines
the CP-3 program. These other permits allow for a limited amount of additional cars to
access the Boreas Ponds Parking Area. This permit system also serves members of the
public that may not qualify for the CP-3 permit program but given their abilities require
additional access beyond the four corners parking area to access the area near the
ponds.

Comment: There should be no "universal access" for motor vehicle use by the general
public on the Wild Forest corridor leading to the Boreas Ponds. Universal access for the
general public violates the CP-3 policy, which requires that there be no motorized
access for the general public in Forest Preserve areas designated for special motorized
use for disabled people.

Response: As a pre-existing Department program, CP-3 was determined to be the best
method for accommodating people with disabilities near Boreas Ponds without requiring
them to acquire the same access permits as the general public.

Comment: Let parking for Cascade be managed much like it is managed at the Garden
in Keene Valley. That is that parking be allowed in those spots off the road. When they
are full the parking has to be at Van Hoevenberg Lot. It would make far more sense to
work with the local communities, or private enterprises to develop a shuttle system to
the busier trailheads than to simply keep building more trailheads. Shuttle buses have
been the solution to parking problems in National Parks across the country. Hikers do
not mind paying a small fee and dealing with a set schedule to use shuttle buses.

Response: The parking problem on Rt 73 for Cascade Mountain is one aspect of why
the choice was made to completely relocate the trail on Cascade Mountain Relocation
to the Intensive Use Area provides many benefits, including safety and it is better
equipped to handle human waste and trash associated with Trailhead parking. As
many people have noted Cascade Mtn is a starter mountain for people who have never
been hiking. With this relocation DEC has a direct way to provide education and
outreach to those people at the start of their hike and with the Mt. Van Hoevenberg East
Trail we have a built in shorter option that can help better set inexperienced hikers up
for success. The actual trail up Cascade Mtn is another part of this equation. Most of
the properly built rock waterbars on the trail have failed because of user impacts, which
have then exasperated more erosion below them which feeds into the cycle of
maintenance needs. The new trail up Cascade Mtn. allows the DEC to start from
scratch using the latest knowledge in trail building and user interactions to set up the
trail for success. In the end, we will have a trail that will require less maintenance than

53

the existing trail, will be an entry point to the High Peaks Wilderness where users can
be educated and provides safer access and protection of the natural resources.

Comment: Although we support the provision for a parking area for cars carrying

canoes or kayaks in the Four Corners area about a mile south of the Boreas Ponds The

proposed parking area is too large and should be reduced to eight to ten spaces.

Access to this parking area should be limited to the parking lot capacity and accessible

by day use permit only. We are very disappointed that the proposed parking at this lot is

not proposed for a permit system.

Response: The Amendment proposes the initial construction of a 10 car parking area.

The parking configuration proposed in these plans has been determined to strike a

balance between providing appropriate access to destinations within these two units for

people of all abilities with appropriate protections of the lands and waters in the region.

These proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

Comment: These UMP Amendments are part of the Largest Expansion of Motor

Vehicle Use in the History of the Adirondack Forest Preserve

Response: Noted.

Comment: There should be no parking area created at the 4 Corners. Parking should be

limited to the existing lot (referred to as the Fly Brook Lot in the UMP); automobiles and

other motorized vehicles should not pass beyond the gate at this lot, except for those

with valid CP-3 disabled permits, accompanied by a forest ranger. This lot, as it exists,

could also be the staging area for horse and wagon access similar to the horse and

wagon access to the Great Camp Santanoni. Automobile access beyond the gate at the

Fly Brook Lot would be too precarious for two-way automobile traffic, and would

necessitate widening the existing road. The public has been accessing the Boreas

Ponds from this lot by foot for two years. It is a shorter route to the Boreas Ponds than

is the hike up the access road to Great Camp Santanoni. There is no need for

motorized access beyond this point, which should be managed to protect the wild lands

of this area.

Response: The parking configuration proposed in these plans, including the proposal for
CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance
between providing appropriate access to destinations within these two units for people
of all abilities with appropriate protections of the lands and waters in the region. These
proposals are supported by the underlying land classifications, the existing
infrastructure, and the ability of the natural resources of the area to withstand the
anticipated use of these facilities.

Comment: I half-heartedly support using the road that already exists. How it will be

maintained is a problem. In a State that has failing roads and bridges all over, we

54

should be very careful about adding to the maintenance costs. It is foolish to

accommodate the few and burden the many to do it.

Response: Thank you for your support in this matter. Upgrades and annual

maintenance are described in the Amendment.

Comment: Public motor vehicle parking should be limited to the current interim Fly Pond

parking area 3.2 miles from Blue Ridge Road. Only the two permitted day use parking

spots should be allowed at the Boreas Ponds Dam for the CP-3 permit holders. No

public parking should be allowed at the four corners. This is basically a modification of

Alternative 3. My 78-year friend, who I have paddled with, fished with and hiked with

over the last 35 years in the Adirondacks, had no problem making the 7 mile round trip

hike to the Boreas Ponds from the Fly Pond parking area. As a navy veteran, his

attitude is when he can't make the hike anymore (which I suspect will not be for some

time), he won't go. He and I (I'm 64 years old) do not see the need for general public

parking beyond the Fly Pond parking area. Walking is great exercise, keeps you young,

will create less wear on the Gulf Brook Road and be more protective of the resources.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Andrew Brook Road is not included on any of the maps. The UMP should
include a map of all the motor vehicle access roads and administrative roads. The
names that were used for the Recreation & Access Plan are not consistent the road
names used for this UMP in the following cases: Ragged Mtn. Rd. vs The Branch Rd.,
Sand Pond Rd. vs Andrew Brook Rd., Trout Pond Rd. vs Boreas Rd.

Response: All motor vehicles roads proposed in this plan, including the Andrew Brook

Road, are shown on the maps. The road names proposed at this time reflect a better

understanding of the historical names associated with the roads, and will be used

moving forward.

Comment: We applaud New York State for including the Boreas Ponds in an expansion

of the High Peaks Wilderness area and expect the state to follow through on its

commitment to protect Boreas Ponds from invasive species and crowding by restricting

access for lands south of the ponds by cars, trucks and snowmobiles. Motorized

vehicles should not reach the ponds or be close enough to disturb wildlife or harm water

quality. The Department of Environmental Conservation (DEC) must protect Boreas

Ponds and the High Peaks Wilderness from motorized use.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and

55

waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Real access to paddle Boreas can be achieved. The hand-carry provision is

not clear and I fear hand carrying our gear and then locking my very expensive

wheelchair back in my car, all with the help of someone such as my wife, may make for

a non-accessible paddling site. Consider yourselves and how we all change, and how

you may like to see this site used by your future selves.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: The parking lot proposed at the end of Gulf Brook Road, at the end of the
Wild Forest corridor, 500 feet from Boreas Ponds, should be for disabled access only,
through the DEC CP-3 program. The potential for "keg rolls", as occurred at Marcy
Dam, is too high to allow general public parking (referred to as "universal access" in the
UMP) in this area, which is surrounded by lands and waters which are to be managed
as Wilderness.

Response: The Boreas Ponds Parking Area will be available to two CP-3 motorized
access permit holders and four general permit holders at a time. Parking in this area is
on a daily basis and not for overnight use. The nearest overnight parking will be at the
Four Corners Parking Area approximately 0.7 mile away.

Comment: One thing I think maybe someone should consider is moving the parking
attendant booth at the Loj down near the creek/bridge. This would generate a lot more
income on the busy weekends to help with steward costs, no-parking signs. etc.

Response: The booth at the Adirondack Loj is on private property. North of the booth is
a Town Road all the way to Rt. 73. This is outside the scope of the UMP Process.

Comment: I propose shuttles or buses to trails head.

Response: Shuttles can be a valuable part of a larger plan to address overuse and
public transportation. Given all the variables including multiple land units, local
governments, various agencies and businesses, this is beyond the scope of the current
UMP Amendment.

56

Comment: I would also allow one side of the access road to parking and ticket all those
not obeying the signs. This would help with people not being allowed to park on both
sides causing congestion.

Response: Noted.

Comment: As part of the proposed amendment to the UMP it is indicated that a boat

launch/parking area was going to be installed at Opalescent road area...this small road

stops at a gat /bridge which is the entrance to our club. We have had problems with

people actually parking in front of the gate/bridge which blocks our entrance. Would you

consider moving that parking area down the road slightly to avoid these conflicts

Response: The Department wants to ensure unencumbered access to the owners, land

managers, and lessees of the private lands to the east of the MacIntyre East Tract,

along with their own administrative access to the area. A new parking area will be

installed so as to not block the entrance of the gate. Parking spaces will be delineated

and a regulation prohibiting parking outside of a designated space will be developed if

issues arise.

Comment: Do not support the closure of roadside parking around Chapel Pond. While
the proposal calls for replacing roadside parking with new formal parking lots to the
south of Chapel Pond, removing roadside parking will force ice climbers to walk along
Hwy. 73 during the winter months, causing unsafe conditions. Also, given the popularity
of this area in the summer months, the DEC should consider keeping existing parking
opportunities in addition to construction of the proposed lots.

Response: As parking changes happen on Rt 73 there will be education and outreach to

help inform users. Roadside parking has been part of the use of the Chapel Pond area

for as long as people have been enjoying this area. This UMP Amendment proposes

an alternative to the status quo that provides overall net benefits to the area and

experience of those traveling through the area. Natural resource protection, safety and

aesthetics will all be elevated with this plan. A connecting trail will parallel Rt. 73 on the

west side of the highway to allow safe, off highway access from parking lots to Chapel

Pond, rock climbing and hiking locations. These lots will be plowed in the winter and

DEC encourages climbers to snowshoe on the trails in the winter time to gain access.

Comment: Because overuse is such a big problem in this area, it is imperative that
dangerous roadside parking be eliminated and replacement parking lots be provided.
Also, at select locations, recreationists should be redirected to manage overuse at peak
times, to protect the natural resources, and to preserve a wilderness experience.

Response: Noted.

Comment: Keep the present parking spots and expand to allow for increased traffic,
please. Use the "soft coercion" of persuasion and gentle nudges rather than the "hard
coercion" of prohibitions and limits for as long as possible.

57

Response: DEC will continue to study usage in the Chapel Pond are, including climbing

and users of the pond. Working with the Giant Mountain Wilderness Area UMP process

and the Wildland Monitoring Plan the carrying capacity will be studied and provide

direction for any expansion of parking capacity.

Comment: Rather than eliminate and reduce parking, I propose rerouting the overly

used, extremely eroded Roaring Brook trail to a location closer to expanded parking.

Response: This suggestion will be considered when DEC addresses the Giant Mountain
Wilderness Area UMP Amendment in the future.

Comment: Double or triple parking at all trail-heads build comfort stations at all trail-
heads – increases tourism and keeps New York dollars in New York

Response: Noted.

Comment: At all scenic overlook locations cut back vegetation to allow tourists to view
scenery from their vehicles or with a very short walk (Like Oregon does for the Historic
Columbia River Highway). Make the scenic highways truly scenic for drivers and
passengers.

Response: Noted.

Comment: The proposed parking plan will encourage MUCH more pedestrian traffic
along roadways. Eventually, the mindless pursuit of the "Inadequate parking" strategy
will get someone killed. And DEC will own that, unless you recognize that this is a new
era, and that adequately designed parking is a safety requirement.

Response: The Department believes that measures identified in the UMP Amendments
that will limit roadside parking promote a safer user experience.

Comment: Route 73 is a heavily congested area with recreationalist of all sorts
gathering on the road. It baffles me why speed hasn't been reduced here. I've seen an
accident where a vehicle made a U-turn and was slammed by an oncoming vehicle.
Honking and near misses are alarmingly frequent. The obvious solution is to reduce the
speed, regardless of the parking plan. "30 mpg when flashing" indicators on weekends
and heavy use holidays could be put in place. If safety is the issue, it seems obvious—
and far less expensive than building new lots—to simply reduce the speed during peak
times.

Response: Noted.

Comment: The VM plan is deficient in describing the controls on parking along the
corridor from Fly Creek to the Boreas Dam.

58

Response: Parking will only be allowed in designated spots. A description of this is
outlined in the Amendments.

Comment: How will drivers know when they arrive at Fly Creek that there is space at
Four Corners?

Response: Drivers may proceed to the Four Corners to see if there are parking spaces
available. If all parking spaces are full then drivers will need to return to the Fly Pond
Parking Area.

Comment: How will the frustrated driver who has to turn around be discouraged from
roadside parking?

Response: Parking will only be allowed in designated spots. Signs throughout the area
will indicate this, and law enforcement will enforce the regulation.

Comment: What will insure that each parking area is limited to the stated
capacity? Surely there is greater impact from increased two-way traffic going back and
forth to find open parking areas. Only gates and attendants will help and these are not
spelled out in the plan.

Response: Parking will only be allowed in designated spots. Signs throughout the area
will indicate this, and law enforcement will enforce the regulation.

Comment: Others are commenting on the lack of a comprehensive transportation and
parking plan in the High Peaks plan but this plan is short on the overall analysis of the
relationship between parking and back-country overuse

Response: The Amendments are primarily focused on the facilities related to the newly
classified State lands, and within the amendments is a detailed carrying capacity
discussion with proposals tied to data driven actions, ongoing monitoring and new
sustainably built facilities. The existing parking and use issues are currently being
evaluated by The Department, various stakeholder groups, and other agencies and will
be addressed in the near future when proper analysis is complete.

Comment: We are confident that you are aware of the requirement of Basic Guideline 4
found at page 36. It states that “Public use of motor vehicles will not be encouraged
and there will not be any material increase in the mileage of roads and snowmobile
trails open to motorized use” (emphasis added). The VM plan acknowledges this
requirement by including a chart of changes in snowmobile mileage. A similar analysis
is required for roads and none is provided here

Response: The Department believes there has not been a material increase in the miles
of roads open to public motor vehicles in wild forest areas since 1972. The Department
and the Agency are engaged in a process that will lead to an Agency APSLMP

59

interpretation regarding road mileage in Wild Forest Areas of the Forest Preserve. This
interpretation, once made, will apply to all Wild Forest UMPs.

Comment: Repair and rebuild State Highways throughout the parks and add passing

lanes on long uphill grades to improve traffic flow.

Response: The Department does not have jurisdiction over State Highways.

Comment: Naturally, the increased use has overwhelmed the existing, tiny parking
facilities. One might think that the inadequate parking is a result of lack of planning, but
actually this is intentional. The State has tried to reduce use by providing inadequate
parking. But the visitors are coming anyway, and they are going to park wherever they
can. This has resulted in inconvenient, and in many cases unsafe situations. Much of
this problem results from the State Land Master Plan, which is “frozen in time,” and is
based largely on how things were in the Adirondacks in the 1940s. The plan imagines,
for example, that the Cascade Mountain trail will offer “outstanding opportunities for
solitude.” Of course, this is not realistic. There is plenty of solitude available on
Cascade Mountain; but 99% of the visitors are concentrated on the tiny thread of the
trail. It makes no sense to look for solitude there; but the parking is being managed to
try to achieve that unrealistic goal. Instead, all that is being achieved is to create a
safety hazard.

Response: The parking and new trail proposals for Cascade are designed to remove
parking from State Route 73 and place it in a safer area, which will directly access a
new sustainably built trail that will protect the natural resource and increase user
enjoyment.

Comment: I find parking areas a major issue around the country in backcountry or even
more accessible climbing areas. Specially as the sport or area becomes more popular.
It’s important to make parking easy and organized with ample space which won’t lead to
parking on the side of the road or other places where you shouldn’t or aren’t designated.

Response: The proposals in the Amendments are intended to protect the resource,
reduce parking congestion and increase user safety.

Comment: There should be no parking area created at the 4 Corners. Parking should be

limited to the existing lot (referred to as the Fly Brook Lot in the UMP); automobiles and

other motorized vehicles should not pass beyond the gate at this lot, except for those

with valid CP-3 disabled permits, accompanied by a forest ranger. This lot, as it exists,

could also be the staging area for horse and wagon access similar to the horse and

wagon access to the Great Camp Santanoni. Automobile access beyond the gate at the

Fly Brook Lot would be too precarious for two-way automobile traffic, and would

necessitate widening the existing road. The public has been accessing the Boreas

Ponds from this lot by foot for two years. It is a shorter route to the Boreas Ponds than

is the hike up the access road to Great Camp Santanoni. There is no need for

60

motorized access beyond this point, which should be managed to protect the wild lands

of this area.

Response: Motor Vehicle access beyond the Fly Pond Parking Area will allow for a

limited number of people to Park at the Four Corners lot and less at the Boreas Ponds

Parking Area. The Department does anticipate the Fly Pond Parking area being used

by equestrians and horse and wagon users.

Comment: PLEASE do not eliminate ANY parking anywhere. It's great to add parking,

but the reality is that we need all the parking we can get.

Response: The parking management actions are proposed in order to increase user

safety and maximize environmental protection.

Comment: If you need a key to park at North Hudson, folks coming from the west have

an extra 28 miles to pick up and return key.

Response: The program will need to be administered from one facility. The closest

facility to Boreas Ponds, and likely the one that sees the most traffic, is located in North

Hudson.

Comment: P.60 – I support allowing motor vehicle use of the Boreas Rd west of the four
corners during big game hunting season.

Response: Thank you for your support in this matter.

Comment: Motorized Road Impacts: Because, as cited below, the potential adverse
ecological implications of opening up forest roads such as the Gulf Brook Road to daily
public motorized uses were identified by APA staff and independent scientists studying
the Boreas Ponds Tract, SEQRA demands that the UMP amendments address them,
also.

“Impacts of roads here are high. In terms of environmental impact zone, it exists up to 1
kilometer on either side of the road. The road impacts are related to type, timing, and
intensity of road use” (from notes of APA Resource Analysis and Scientific Services
staff speaking about the Boreas Ponds Tract, Feb. 1, 2018 APA Meeting in Ray Brook).

“It is almost impossible to overstate the degree to which roads influence wildlife
populations, even small forest roads like the ones on the Boreas. Impacts of forest
roads on species and ecosystems begin during the construction phase, but persist and
accumulate well after a road is no longer in use, with effects including mortality from
construction, mortality from vehicle collision, modification of animal behavior, alteration
of the physical environment, alteration of the chemical environment, spread of exotics,
and increased use of areas by humans” (from Ecological Composition and Condition of
the Boreas Ponds Tract by Michale Glennon, Ph.D., Wildlife Conservation Society, April
2016).

61

Response: Department staff took a hard look at the range of reasonable alternatives for
motor vehicle access within the units, and have concluded that public use of roads
within the units will not result in any significant adverse environmental impacts. The
roads of the units are currently being used by motor vehicles, ATVs and snowmobiles.
The unit management plans call for the closure of a significant amount of road mileage,
and the Department will implement a program to best gauge what the appropriate level
of access should be for each unit.

Comment: In addition, the public safety risks are also likely to be high given daily
competition for this narrow road and road shoulder from two-way passage of cars and
trucks competing for space with hikers and paddlers wheeling boats. By gating the Gulf
Brook Road at the Fly Pond parking area, and by limiting further motorized access only
to certified persons with disabilities who otherwise cannot get to the Ponds, many
potential environmental and public safety impacts are significantly reduced. For two
years, persons of all abilities have proven that they are willing to walk from the Fly Pond
parking area, assisted or not, and wheel their boats to LaBier Flow and the Boreas
Ponds. This two-year pattern of muscle- powered public access should be continued in
the amendment to the Vanderwhacker Wild Forest UMP with the appropriate exceptions
made for persons with disabilities.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Though PROTECT supported this compromise as the best deal possible
within the political constraints and realities of the Andrew Cuomo Administration, we
note that road maintenance on the Gulf Brook Road will be extremely costly for state
agencies and that this road in particular, given the grades and topography of the area,
will require regular and extensive maintenance. While we support use of this road now,
we question the long-term ability of the state to adequately maintain this road as a safe
and operational route for the public.

Response: Noted.

Comment: Another controversial part of the new VMWFUMP is the plan for public
parking on the Gulf Brook Road to access the Boreas Ponds. The state is proposing
three parking areas: 1) Parking 500 feet from the Boreas Ponds for disabled individuals
and the general public under a universal access program; 2) 0.8 miles from the Boreas
Ponds at the 4 Corners; and, 3) 3 miles from Boreas Ponds at Fly Brook.

This small parking lot 500 feet from Boreas Ponds is proposed to hold motor vehicles
for individuals who have obtained permits under the CP-3 program (Commissioner’s

62

Policy for Motorized Access Program for Persons with Disabilities), which allows special
access for individuals to use motor vehicles to access natural resource areas in the
Forest Preserve, as well as all other individuals under a “universal access” permit
program. This parking area should be restricted to only allow use for people with CP-3
access. While PROTECT has long been supportive of the CP-3 program, we find the
use here to be troubling because the state is proposing to allow the non-disabled public
also to access this parking lot near within 500 feet of Boreas Ponds. This undermines
the CP-3 program. PROTECT strongly opposes any form of public parking by any
means beyond CP-3 at the proposed parking area 500 feet from the Boreas Ponds.
PROTECT believes all public parking should be at a point 0.8 miles back, or further at a
location east of LeBiere Flow, from the Boreas Ponds at the 4 Corners area. The
general public should not be allowed any closer in a motor vehicle than 0.8 miles.
PROTECT supports an additional small public parking lot proposed to be located at Fly
Brook. This parking area will accommodate hikers and the paddlers. We also support a
parking lot at the entrance to the Gulf Brook Road, just off the Blue Ridge Highway.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: I like to fly with Helms Aeroservice, and I have been informed that Boreas
Ponds is potentially accessible by sea plane. I have camped in Wild Forest, and I have
not seen evidence of any environmental degradation resulting from the sea plane.
When the plane lands in September, the loons call out as if to scare the plane away.
And the loons are successful every time.

Response: Boreas Ponds is located within the High Peaks Wilderness Area; therefore,
public use of motor vehicles, motorized equipment, and aircraft are prohibited pursuant
to the APSLMP.

Comment: In the case of Boreas Ponds, the basic plan is to open all the gates to
maximize access to the roads south of the wilderness boundaries, and then photograph
the resource impacts as they happen. But there are better alternatives for Boreas Ponds
that would protect all of the sensitive resources found on the tract while offering options
for recreational access:

Response: General motorized access will be kept to the Four Corners Parking Area.
Access by permit can be achieved to within 0.1 mile from the ponds, and seasonal
motorized access to the western end of Boreas Road will be granted during big game
season.

63

Comment: The Board specifically supports the proposed parking lot near the Boreas
Ponds Dam for disabled visitors as well as universal access, and generally appreciates
the attention paid to the needs of disabled and limited mobility visitors.

Response: Thank you for your support in this matter.

Comment: The Board supports the proposal for seasonal hunting vehicular access on
the Boreas Road.

Response: Thank you for your support in this matter.

Comment: Maintaining Gulf Brook road costs $46,000 annually. By letting that road re-
wild, the DEC could hire a new Forest Ranger every year indefinitely. This is a
misguided waste of funds, as a vast majority of the public comment asked for a wild
Management of the High Peaks.

Response: The Amendment mentions maintaining the Gulf Brook, Boreas, Branch and

Andrew Brook Roads will cost an estimated total of $14,000 annually.

Comment: Put the parking at the Boreas Ponds Dam.

Response: Parking alternative #1 was selected as the preferred alternative after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public with the appropriate protections
against invasive species and overuse. Outreach and education, collecting use numbers,
and regular monitoring of conditions on the ground (and in the water), followed by
appropriate responses to the data collected, are all tactics to be employed by
Department staff to ensure these lands remain wild.

Comment: Parking does not seem well thought-out.

Response: See the above comment.

Comment: Where do you park if you have a snowmobile or horse trailer?

Response: Parking for horse trailers will be at the Fly Pond, Gulf Brook Mountain Bike

and Blue Ridge parking areas. Snowmobile trailers will be able to park in the Blue

Ridge Parking Area.

Comment: The argument that handicap access to the Boreas Ponds Dam site is needed

is simply a red herring to open the door for unlimited motorized access. I would be

happy to assist anyone using a large tire or electric wheel chair who would like to reach

the ponds, especially our veterans. From primarily a safety perspective, but also an

aesthetic one, the use of snowmobiles and ATV on the same trails as hiker and skiers is

simply not compatible.

64

Response: ATV’s are not an allowable form of recreation in the Forest Preserve. The

CP-3 route is for motor vehicles only, not ATV’s. Additionally, Snowmobiles will not be

allowed beyond the Four Corners. The construction of the Boreas Ponds Trail allows

non-motorized users to access the ponds without needing to use the same trails as

motor vehicles.

Comment: The Commissioner’s Policy for Motorized Access Program for Persons with
Disabilities provides “motor vehicle access to certain State lands under the jurisdiction
of the Department for qualified people with disabilities.” Under this policy access with
motor vehicles is provided to permit holders on roads where the general public is either
prevented from using motor vehicles or where a permit holder can use a different type
of motor vehicle, such as an All-Terrain Vehicle (ATV), that is prohibited for general
use. Under CP-3, motor vehicle use is provided so that disabled people can access
natural resource areas.

Response: As a pre-existing Department program, CP-3 was determined to be the best

method for accommodating people with disabilities near Boreas Ponds without requiring

them to acquire the same access permits as the general public.

Comment: What is being proposed along the Wild Forest corridor on the Boreas Road,

from the 4 Corners, to a point 500 feet from the ponds, will allow the general public the

same opportunity as the dis- abled for enhanced motor vehicle access to the Boreas

Ponds. The CP-3 policy states:

It shall be the policy of the Department to provide a qualified person with a certified

dis- ability access by a suitable motor vehicle to appropriate lands under its

jurisdiction.

A qualified person with a certified disability who wants to access State land by a

suitable motor vehicle, where either the desired location is closed to motor vehicles or

is open to certain motor vehicles, but not the type of motor vehicle desired to be used

by that person, may do so only through the authority of a Permit. Such Permit shall

provide that a specified qualified person with a certified disability is authorized to

operate a suitable type of motor vehicle as designated in the permit on all roads, trails

and geographical areas designated by the Department for such use and elsewhere as

specifically approved, consistent with current law and rules and regulations. In the

Adirondack Park and the Catskill Park, motor vehicle use is prohibited on trails and in

geographical areas, and is limited to designated and specifically marked roads on lands

classified as Wild Forest and Intensive Use.

Response: The parking area located near the Boreas Ponds for CP3 and universal
access is closed to the general public. Only those members of the public that have
received a Department-issued permit will be allowed access to this parking area. The
purpose of this permit system is to restrict the number of motor vehicles that can access
this parking area in order to limit any potential adverse impacts to the Boreas Ponds.

65

Comment: Motorized use is prohibited on all lands classified as Wilderness, Canoe and

Primitive.

Response: There are no motorized proposals in the Wilderness or Primitive lands in the

UMP Amendments.

Comment: Under the DEC proposal, CP-3 permit holders and the general public with

universal access permits will share a parking area 500 feet from the Boreas Ponds. By

combining public use and CP-3 access, the DEC is openly violating the CP-3 policy.

The APA should reject this proposal.

Response: This is not an APSLMP issue. It is a management decision by DEC.

Comment: In the case of Boreas Ponds, the basic proposal expressed by both UMP

amendments is to open all the gates to maximize access to the roads south of the

wilderness boundaries, and then photograph the resource impacts as they happen.

This is not hyperbole, but an honest summation of a proposal that first appears on

pages 46-47 of the High Peaks plan and is repeated several places elsewhere. The

word “impact” appears 108 times in the course of the High Peaks plan’s 150 pages, but

in every instance DEC does a conceptual dance around that word.

Response: The Department is responsible for protecting the natural resources of each
unit of public land it manages, and to allow reasonable public access when the natural
resources can support it. Staff have determined that the use of the road network south
of the Boreas Ponds does not currently lead to any significant adverse environmental
impacts. Staff have also established a process of examining the public use of the areas
in order to determine if there is a need to restrict future access.

Comment: While the Department acknowledges that its actions will result in impacts to

the resource, the UMP attempts to assure us that these are things to worry about in the

future, not the present. The assumption is that the Boreas Ponds Tract is so new that

we can’t know what the impacts will be, so it’s OK to start building things and then see

what happens over time. Lest anyone concede the apparent wisdom of this line of

reasoning, consider that DEC can trace its origins to the administration of Governor

John A. Dix in 1911, meaning it was founded the year before the sinking of the Titanic.

The Department therefore has 107 years of institutional experience to inform its

stewardship decisions in matters like this, and therefore should have every ability to

predict the outcome of its actions in the Forest Preserve. As members of a concerned

citizenry, it is our role not to let DEC get away with playing dumb.

Response: These UMP Amendments provide for initial access and connectivity within

the unit and to the adjacent backcountry infrastructure. Without providing some basic

access for usage, there won’t be any data to collect to address Carry Capacity needs.

The physical infrastructure of the front country and backcountry facilities will be built

with modern sustainable methods to help reduce impacts associated with use. If we

can negate the physical impacts to the natural resource, we can better devote time to

studying the intangible side of the carry capacity concept. Proposals in the UMP

66

Amendments avoid all the pitfalls of subpar trail and campsite siting and construction.

The Department intends to rely on its 107 years of experience to properly plan for

resource protection while allowing a reasonable amount of public access. The

determinations made by Department staff were not done in vacuum, and rely heavily on

the collective years of experience in gauging what degree of public access were

accommodated by similar units of lands. If you bring the commenter’s premise – of not

allowing any public access without knowing what the impacts are – to its logical end, it

would lead the Department to conclude that no amount of access is reasonable on any

newly acquired units of land.

Comment: DEC’s proposal to allow public motorized access along the full length of the

Wild Forest corridor can be nothing but harmful to the wilderness character of the area.

Throughout the Adirondacks, dozens of lakes have been forever altered by the

introduction of aquatic invasive species (AIS). The pattern of this distribution makes it

clear that waterways with direct and easy access are most susceptible. Furthermore,

AIS are most likely to take root in shallow waterbodies where the lake bottom receives

direct sunlight—a description that applies to LaBier Flow and most of the Boreas

Ponds. By contrast, remote lakes and ponds in the Adirondacks are largely free of AIS,

due in large part to the difficulty of access.

Response: The parking configuration proposed in these plans, including the proposal

for CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities. Hand-carry vessels are a low risk of introducing AIS

due to their lack of trailers and motors, and being clean, drained and dry.

Comment: A proper management plan should include measures that will prevent the

introduction of AIS to these waterways, rather than react to the AIS once they are

discovered. Parking areas at LaBier Flow and near the Boreas Ponds dam will place

these two ponds in direct threat, and once AIS is discovered in them there will be no

resolution, since plants like Eurasian milfoil cannot be eradicated after it becomes

established.

Response: Hand-carry vessels are a low risk of introducing AIS due to their lack of

trailers and motors, and being clean, drained and dry.

Comment: A parallel argument can be made regarding the ponds’ trout population and

the potential for the illegal introduction of nonnative fish species. DEC can promulgate

all the regulations in the world, but as long as parking exists adjacent to the water, the

Department will be abdicating its ability to protect the ponds from intentional and

careless introductions. Such concerns were raised by public comments during both the

67

land classification and UMP scoping process, but APA and DEC have shown no

responsiveness.

Response: DEC will be continuing the baitfish prohibition in the High Peaks Wilderness

Area in order to prevent the introduction of non-native species of fish.

Comment: The most effective means of protection for the ponds and their watershed is

to limit public motorized access to them—a concept that the public has expressed a

ready willingness to embrace. Specifically, we suggest that DEC restrict motorized

access to the southern extent of the Boreas Ponds Tract and the so-called

“Vanderwhacker Pond Triangle,” so that the general public is not permitted to drive

anywhere near the ponds or any of the Value I wetlands. This includes gating Gulf

Brook Road either at its beginning or at a point south of Wolf Pond Mountain.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

Comment: Access Issues: The proposed construction of new public parking areas off of

Rte. 73 in the eastern High Peaks and off of Rt. 3 in the western High Peaks are

apparently being undertaken without any study of the capacity of the interior Wilderness

resource to withstand the increased public use made possible by the new parking areas

(pages 67-69, HPW UMP amendment). That analysis is required under the 1999 High

Peaks UMP. Proposed actions for two 20-car lots south of the current Ridge Trail

parking off Rt. 73, 25-car capacity for the Round Pond trailhead off Rt. 73, and a 15-car

lot off Rt. 3 to access Ampersand Mountain should not be undertaken in the absence of

the analysis required by the current UMP.

Response: None of these proposals add additional parking capacity, they simply move

parking facilities to safer locations.

Comment: DEC is still obligated by the existing UMP to assess, analyze and match new

peripheral parking proposals to the ability of interior Wilderness resources to sustain the

levels of public use associated with new parking areas.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

68

Comment: Motorized Access to Boreas Ponds and High Peaks Wilderness from

Vanderwhacker Wild Forest: The SLMP specifically mandates that “public use of motor

vehicles will not be encouraged and there will not be any material increase in the

mileage of roads…open to motorized use by the public in wild forest areas” than were

present when the Master Plan was adopted in 1972.

Response: The Department believes there has not been a material increase in the miles

of roads open to public motor vehicles in wild forest areas since 1972. The Department

and the Agency are engaged in a process that will lead to an Agency APSLMP

interpretation regarding road mileage in Wild Forest Areas of the Forest Preserve. This

interpretation, once made, will apply to all Wild Forest UMPs.

Comment: Public and administrative use of motor vehicles is definitely and

impermissibly being encouraged by these amendments at Boreas Ponds and at the

McIntyre tracts. By our count, sixteen (16) new parking areas are proposed in these

areas in the absence of any assessment of the potential impact of the proposed public

motorized uses on wilderness resources. Nor has DEC evaluated the impacts of a many

additional parking areas on already impacted parts of the HPW in contravention of the

SLMP’s requirement that DEC give “special attention on those portions of the area

threatened by overuse” (SLMP, pages 7-9). Of particular concerns is that six of the new

parking lots in the Vanderwhacker Wild Forest are proposed just for the Boreas Ponds

alone. Added to the two current parking areas, that makes eight parking areas with

more than a 100- car capacity. The parking area and motorized access to within 500

feet away from the Ponds is proposed without any assessment of how this and the day

use facility will impact the Ponds, including the disposal of human trash and human

waste, the potential for introduction of invasive aquatic and terrestrial plant species, and

the degradation of Wilderness values including the opportunity to experience solitude

and an unconfined, primitive wilderness experience.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

Comment: Where warranted by natural resource considerations the DEC is specifically

authorized by the Master Plan to manage the Boreas Ponds in ways more protective

than the Wild Forest classification of the roads. The Wild Forest classification of the

roads makes motorized access along the entire length of Gulf Brook Road a legal

option; it does not require it if remarkable and fragile resources demand more

protection. And they do exist. As APA staff said during the classification discussion at

the February 2018 APA meeting, “the ecological values of the Boreas Ponds cannot be

overstated.”

69

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance

between providing appropriate access to destinations within these two units for people

of all abilities with appropriate protections of the lands and waters in the region. These

proposals are supported by the underlying land classifications, the existing

infrastructure, and the ability of the natural resources of the area to withstand the

anticipated use of these facilities.

Comment: Accordingly, DEC should not open the Gulf Brook Road to motorized access

beyond the current Fly Pond Parking area unless and until the requisite environmental

impact, ecological site evaluations and wild lands enforcement and monitoring

procedures are fully in place utilizing carrying capacity and LAC studies with full

stakeholder involvement. The closer mechanized uses get to the wetlands and the

Ponds, the greater the ecological risks of bringing invasive species, trash, noise, pets

and other intrusions into this classified Wilderness.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, are supported by the underlying land

classifications, the existing infrastructure, and the ability of the natural resources of the

area to withstand the anticipated use of these facilities.

Comment: The one mile of Boreas Ponds Road leading to the Ponds should be gated to

public motorized traffic, including snowmobiles, and improved as necessary to allow

wheelchair access for those persons with disabilities requiring such access. The Boreas

Road should be viewed, treated and managed as an accessible trail which invites

tranquil, quiet walking/hiking, wheeling of boats or wheelchair use to reach the Boreas

Ponds.

Response: The Boreas Road between the Four Corners and the Boreas Ponds

Primitive Area will be gated near the Four Corners and general access will be kept at

the Four Corners Parking Area. This section of road is not compliant to current

accessibility standards, so a new trail would need to be constructed between the Four

Corners and the Boreas Ponds in order to construct truly accessible access.

Snowmobiles will not be allowed beyond the gate.

Comment: We also urge DEC to establish a permit reservation system for all access to

the Boreas Ponds.

Response: DEC is currently engaged in an open and transparent process with
numerous stakeholders to examine the issues associated with overuse. What the most
effective and appropriate management tools for different overuse challenges, including
consideration of a permit system where and when it might be necessary, and the timing
for the implementation of such tools are being assessed as part of a public process.

Comment: A permit system through Reserve America should be established now for all

hikers, paddlers and day use visitors to the Ponds – before overuse begins to cause

70

serious and perhaps irreversible damage to the sensitive and unique resources of the

Boreas Ponds ecosystem.

Response: DEC is currently engaged in an open and transparent process with
numerous stakeholders to examine the issues associated with overuse. What the most
effective and appropriate management tools for different overuse challenges, including
consideration of a permit system where and when it might be necessary, and the timing
for the implementation of such tools are being assessed as part of a public process.

Comment: The only exception to the continued interim management on access should

be some level of appropriate CP-3 access. Parking and motorized access for the able-

bodied should end at the existing Fly Pond parking area. We note that the draft

amendments allow both the able-bodied and persons with disabilities to drive to within

500 feet of the Ponds and to compete for parking there. This violates CP-3, which

provides that roads in Wild Forest can be opened to motorized use by permit exclusively

for persons with disabilities.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, is supported by the underlying land

classifications, the existing infrastructure, and the ability of the natural resources of the

area to withstand the anticipated use of these facilities. The department does not feel

this proposal violates the existing CP-3 policy.

Comment: The public motorized traffic from Four Corners to the Ponds authorized by

this draft amendment also violates State Land Master Plan guidelines for Wilderness

areas. The SLMP permits, where necessary, certain recreational uses within 500 feet of

where a Wilderness boundary intercepts a highway, such as where Gulf Brook Road

meets the Boreas Road at Four Corners. Public motorized uses penetrating one mile

into a Wilderness area are not among those listed uses, and is therefore prohibited by

the Master Plan.

Response: There is not motorized use proposed in lands classified as Wilderness in

these plans. Motorized use will be contained in the Wild Forest corridor that extends

north from the 4 corners and stops before Boreas Ponds.

Comment: Vanderwhacker Wild Forest should serve as a connecting buffer to protect

the interior Boreas Ponds and HPW. The amendments, instead, largely treat these as

disconnected units, bounded sharply by allowed recreational uses, without respect to “a

place where the land’s primeval character and influence are retained and natural

processes are allowed to operate freely…where humans are visitors and the imprint of

their work is substantially unnoticeable…and a place with outstanding opportunities for

solitude or a primitive and unconfined type of recreation” (HPW UMP, page 3).

Response: These Amendments were developed together as a complex in order

to fully capture how they naturally fit together and how the proposals

complement one another.

71

Comment: The Council does not support the Preferred Alternative within the VMWF

UMP The Council opposes the use of the preferred alternative providing for access

along Gulf Brook Road approaching the Four Comers and north to the Boreas

Ponds. In keeping with the spirit of access to the southern High Peaks, we believe

Alternative 2 more accurately exemplifies the user experience the general public is

looking for at this location.

Response: The parking configuration proposed in these plans, including the proposal for
CP-3 parking 580 feet from Boreas Ponds, has been determined to strike a balance
between providing appropriate access to destinations within these two units for people
of all abilities with appropriate protections of the lands and waters in the region. These
proposals are supported by the underlying land classifications, the existing
infrastructure, and the ability of the natural resources of the area to withstand the
anticipated use of these facilities.

Comment: We agree that there is a clear need for a second gate at the Four

Comers but believe that having a designated steward present and responsible for

interacting with and educating visitors, enforcing rules and regulations, and

controlling access beyond this highly sensitive route is necessary. While keys or

codes are feasible to a certain extent, during the busy season access beyond both

the primary Gulf Brook Road parking lot (Fly Pond) and the Four Comers Gate

needs additional control and enforcement through a staff presence.

Response: One of the preferred alternatives for the management of the historic cabin is

for maintenance and administrative use, which could be used to administer the gate and

permit system. Specific staffing proposals are beyond the scope of a UMP Amendment.

Comment: We support protecting the Boreas Ponds Wilderness and are concerned

with general public motorized access to the proposed parking lot north of Four

Comers and approximately 500' from the Boreas Ponds. CP-3 should facilitate a

wilderness experience for persons with disabilities. The DEC has done great things

to make the Forest Preserve more accessible for everyone, and clearly, more can

and should be done. However, court opinions have clearly stated that the natural

resources of the Park do not have to be compromised for access.

Response: The parking configuration proposed in these plans, including the proposal for
CP-3 parking 580 feet from Boreas Ponds, is supported by the underlying land
classifications, the existing infrastructure, and the ability of the natural resources of the
area to withstand the anticipated use of these facilities.

Comment: If there will be CP-3 beyond the Four Comers as proposed, adding four
general public permitted parking spaces for "universal access" to facilities set aside
for CP-3 access diminishes the Wilderness experience those users expect to have.
Maintaining CP-3 only parking here would be consistent with the spirit of the
classification compromise and more importantly in keeping with the intent and

72

purpose of the CP-3 program. Using Universal Access as a means to provide for
general public access (if even if limited by permit and locked access) is the wrong
choice here. A two or three vehicle parking lot for CP-3 permitted individuals is all
that should be allowed north of the "four-comers" if any public vehicles use is
allowed in the Wild Forest corridor.

Response: The parking configuration proposed in these plans, including the proposal for

CP-3 parking 580 feet from Boreas Ponds, is are supported by the underlying land

classifications, the existing infrastructure, and the ability of the natural resources of the

area to withstand the anticipated use of these facilities.

Comment: As was widely discussed throughout the classification process, the

addition of the new Finch lands includes a significant amount of new road miles.

The SLMP effectively caps the mileage of roads open to the public on lands

classified as Wild Forest as with snowmobile trails. Both of the UMPs fail to

recognize the cap or to provide any analysis or address how these new roads

impact the cap on new road miles permitted within the Forest Preserve as

captured within the SLMP. This is a significant infrastructure analysis that was

left out of the current draft UMPs. The Council provided an in-depth analysis of

the so called "woods" and "winter" roads within the Boreas Tract during the

classification comment period and believes that there are substantial legal

questions regarding how these new road additions impact the overall cap and

compliance with the SLMP. Revisions are needed that take the required "hard

look" at this road cap mileage issue and provide a full analysis of the miles of

roads contained within these new lands and if they are allowed under the road

cap or necessitate further closures of other roads. This is a significant material

weakness that will require APA reevaluating for compliance after a revised UMP is

prepared.

Response: The Department believes there has not been a material increase in the miles

of roads open to public motor vehicles in wild forest areas since 1972. The Department

and the Agency are engaged in a process that will lead to an Agency APSLMP

interpretation regarding road mileage in Wild Forest Areas of the Forest Preserve. This

interpretation, once made, will apply to all Wild Forest UMPs.

Comment: One of the best examples of how the new High Peaks UMP will almost

certainly have unintended consequences can be found on pages 68 and 69, where a

proposal to construct three new parking areas with a combined capacity of 65 cars near

Chapel Pond is outlined. Obviously, the goal is to improve the safety of the area, which

is the trailhead for Dix Mountain, Giant Mountain, and numerous climbing routes. The

area attracts dozens of cars every weekend, all of them parked along the side of NY

73—one of the busiest highways in the region. At first glance, this would resolve a

troubling public safety issue by providing a place for hikers and climbers to park off the

main highway. However, the UMP cannot guarantee what will happen to the old

73

roadside parking areas. If the new parking lots are built before confirming anyone has

the authority or wherewithal to close the old ones, then DEC will merely be building

additional capacity to further overload the trails. People will continue to use the old

parking areas after the new ones fill up, thus failing to resolve the safety issue while

directly contributing to the overuse issue.

Response: The UMP is not able to dictate management on RT 73. DEC will be working

with DOT, local government and stakeholders to time the development of the parking lot

construction and any restrictions on roadside parking. It will be important that this

process be paired with an extensive public outreach effort and will need all parties to

commit to helping ensure a successful implementation of this vision.

Comment: However, how are the parking restrictions on Route 73 going to be

addressed.

Response: DEC will work with partner agencies, local government and stakeholders to

provide education and outreach concerning changes along Rt 73.

Comment: The option of providing an off-road parking area just a few hundred yards to

the west of the existing trailhead, but located on the state lands operated by ORDA

should be considered. There is an existing flat wide shelf of about 100yards just to the

south of the pull off on Rt 73, with good visibility for entering and exiting traffic (see map

below).

Response: Noted.

Comment: An off-road parking area would address the very unsafe conditions of parking

along the shoulders of the road. If parking was also restricted along Rt 73, the parking

area could be designed to accommodate the number of cars consistent with a

determined carrying capacity for hiker use on Cascade. This area would also require

only a minimal reroute of the base of the Cascade Trail, and a section of the ORDA XC-

Ski trail.

Response: Noted.

Comment: State agencies need to develop a plan for public parking along the Route 73

corridor and Adirondack Loj Road that is based on the carrying capacity of associated

High Peaks and natural resource protection.

Response: DEC will be working with a diverse group of stakeholders in furthering the

discussion of overuse along this corridor. Development and implementation of the

Wildland Monitoring Plan will assist this group in making informed decisions.

Comment: PROTECT supports use of the Gulf Brook Road as a public motor vehicle

road in a Wild Forest area on the Forest Preserve. This road will provide public access

to the Boreas Ponds as well as to hiking trails that access the High Peaks Wilderness.

74

We note that that the retention of this road was a centerpiece of the historic compromise

that saw the Boreas Ponds classified.

Response: Thank you for your support of this proposal.

Comment: Regarding the proposals for the Cascade Trail reroute, a number of

questions remain. First, DEC doesn’t provide an analysis of alternatives. The 1999

UMP proposed a 50-car parking lot that would be sited on the Intensive Use Area, but

off of Route 73 and close to the current trailhead. Why was this recommendation

deemed inappropriate now? Why wasn’t it ever implemented?

Response: The preliminary discussions following the 1999 UMP weren’t fruitful. When

weighing all the benefits of the current proposal, it is clear that this option will be a net

benefit to the users of the High Peaks Wilderness. Aside from providing safe parking off

the highway the current proposal’s biggest benefit it is the education and outreach

efforts at the trailhead facility, within the Mt. Van Hoevenberg Intensive Use Area. This

facility will allow DEC to provide education and outreach through face to face

interactions and utilizing onsite technology to elevate the overall awareness and

preparedness of the users. The trail experience will be different, not only in length but

one which is not as steep and users can choose to divert up Mt. Van Hoevenberg to

take in the southerly view of the High Peaks Wilderness.

Comment: UMP amendment does not clearly define the route through the Mount Van

Hoevenberg ski trail network. This creates concern that there will be a significant

potential for conflicts between skiers and people snowshoeing up Cascade in the

winter. Furthermore, there is no analysis of parking lot capacity in the wintertime at the

Mount Van Hoevenberg facility, nor of how the addition of hiking traffic will impact that

capacity.

Response: The exact route through the intensive use area is dependent on the

placement of the proposed World Cup Ski loops that are proposed in the Intensive Use

area. DEC and ORDA are committed to providing a world class sustainable trail that

doesn’t co-align with any of the Intensive Use Ski Trails.

Comment: Without a significant and perpetual enforcement effort at the existing

Cascade Mountain trailhead on Route 73, what will prevent people from using the old

route? The experimental trail relocation in October 2017 required uniformed DEC

personnel to physically enforce the closure of the old trail and direct hikers to the

temporary trailhead. It should be abundantly obvious that such enforcement was a one-

off event.

Response: DEC will completely close down the existing trail once the new trail is built.

This will include mitigating compaction of the old trail tread and an extensive amount of

brushing in of the trail corridor to make following the trail very difficult. Hikers who park

appropriately could still bushwhack from this area, but the new trail will be the focus

point for those who are new to the area.

75

Comment: The solution to parking issues in the High Peaks region goes far beyond

simply building bigger parking areas. There is some wisdom to building better, safer,

and more strategically located trailhead facilities throughout the Route 73 corridor, but

without simultaneously enforcing the closure of the roadside parking areas DEC’s

actions will inevitably result in increased backcountry impacts and no reduction of the

safety issues. And since DEC lacks the authority or capacity to address parking on the

shoulder of a state highway, it is unacceptable to propose such un-vetted solutions in

this UMP amendment.

Response: By itself the DEC cannot facilitate the changes proposed, however working
with the NYS DOT, other partner agencies, local government and stakeholders the DEC
is seeking to provide an alternative to the status quo to help improve the overall
experience of the visitors and users along Rt. 73.

Comment: Bigger parking lots do not solve the overuse problem - they exacerbate it.

Response: DEC is not proposing to build any large parking lots in the UMP
Amendments. Proposals along Rt. 73 do not increase the formal parking capacity from
what is available right now.

Comment: look at how the new Adirondack Loj No Parking signs work at keeping the
road safe, while also helping to keep maximum use at a limit due to parking capacity. It
should be attempted before trees are cut to build lots the resource doesn’t need.

Response: Noted.

Comment: If new lots are built, no parking signs must be put up to limit overuse. Once
the lots fill, what do you think will happen? The answer; the SAME roadside parking.

Response: All the parking lot proposals in the UMP Amendments rely on working with
partners to ensure that parking is limited to the formal parking facility at each location.

Comment: The existing Cascade trailhead can continue to serve a limited number of

hikers and rock/ice climbers on a first-come, first-serve basis or with a reservation

system.

Response: There will be 2 parking lots left to provide access for Pitchoff and winter

access to climbers going to Cascade Falls on the west end of Cascade Lake.

Comment: The proposed parking lot for Ampersand Trailhead addresses a significant

safety hazard at a highly impacted and heavily visited area of the Park. Like the

Cascade Trailhead relocation, this relocation must be well planned and designed to

address public safety while still addressing significant backcountry degradation.

Response: Thank you for your support on this proposal.

76

Comment: Trailhead parking at Upper Works addresses a clear need for parking at a

remote access area that has been underserved for years.

Response: Thank you for your support on this proposal.

Snowmobile Trails

Comment: Place a snowmobile trail within the Blue Ridge Road right-of-way.

Response: There are several areas of steep terrain and private lands that make
following the road corridor difficult. The proximity of the trail directly adjacent to the road
diminishes user experience and raises safety concerns for all user groups that will use
the trail.

Comment: As snowmobile trail along the south side of Blue Ridge Road will alert drivers
to crossing wildlife, permit more sunlight to strike the roadway, require less road salt,
and create a safer travel corridor.

Response: Despite the other advantages of utilizing the road shoulder, one of the
Department’s primary objectives in siting snowmobile trails is the minimal overlap with
other motorized uses to increase user safety and enjoyment of the trails.

Comment: No study about intended use of proposed class 2 trail system exists for
Newcomb to north Hudson. No trail should be built without feasibility study.

Response: An analysis of need for all community connector trails was conducted in the
2006 Snowmobile Plan for the Adirondack Park. Additional site-specific analysis, as well
as a discussion about intended uses of the trail, was conducted in the 2015 Community
Connector Trail Plan for the Towns of Newcomb, North Hudson, and Minerva.

Comment: Amendments will create an attractive snowmobile experience for those who
visit the Newcomb, Minerva, north Hudson area of the ADK park.

Response: Noted.

Comment: To minimize the negative impact of snowmobiles, I favor routing the

Newcomb-to-North River snowmobile corridor close to the public highway at Boreas

Road, in accordance with Alternative A in the Vanderwhacker Mountain UMP. This

satisfies the state’s goal to keep community connector snowmobile trails near the

periphery of the Forest Preserve.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B (involving the Gulf Brook Road) provides the ability to

77

construct the most sustainable trail possible while maximizing user experience and
safety.

Comment: Community Connector Trail Plan proposal - It is clear that this section was

drafted some time ago and well before the transfer of the property from the Nature

Conservancy to New York State. Public snowmobile access on the Boreas Pond Road

and the Gulf Brook Road will be disruptive to wildlife and the resource in general. It will

also likely result in some individuals continuing on their snowmobiles to the Boreas

Ponds themselves. DEC rangers will be challenged to prevent this as they are already

stretched thin. In addition, the use of these road by both skiers and snowmobilers is not

compatible and may result in collisions and injury. An alternative for the community

connector trail closer to Blue Ridge Road should be considered.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B (involving the Gulf Brook Road) provides the ability to
construct the most sustainable trail possible while maximizing user experience and
safety. Additionally, the access along the Wild Forest corridor to the north will be gated
and snowmobiling will not be allowed. One of the proposals outlined in the Amendment
is to construct a non-motorized alternative to Boreas Ponds which will relieve user
conflicts between snowmobilers and skiers.

Comment: Class II community connector snowmobile trails violate the State Land
Master Plan and "forever wild" provision of the State Constitution. There should be no
class II trails built in this Wild Forest area.

Response: Class II snowmobile trails are a compliant facility in accordance with the
NYS Constitution and the APSLMP.

Comment: ADK does not support the proposed snowmobile trail that is defined in the

VMWF UMP. ADK believes that several routes along the Blue Ridge Highway,

alternatives A and D discussed in DEC’s 2015 Community Connector Plan (CCP) (see

map below from CCP Appendix 5)6 would require fewer trees to be cut than alternatives

B and C. Alternatives B and C would require building a new trail from the west end of

the Gulf Brook-Boreas Road south route across the trailless triangle of the

Vanderwhacker Mountain Wild Forest and potentially compromise remote wildlife

habitats and wetland areas around Vanderwhacker Pond. Alternative A would require

the least amount of new tree cutting.

Response: There are numerous terrain and wetland challenges with using Alternative A
and D. Snowmobile trail construction and maintenance along Alternative A and D will be
difficult for long term sustainability, and this is true to a greater extent when considering

78

other multiple users of the trail. As outlined in the Management Guidance, a balance
between tree cutting, rock removals and terrain modifications must be met. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B (involving the Gulf Brook Road) provides the ability to
construct the most sustainable trail possible while maximizing user experience and
safety.

Comment: No Community Connector Snowmobile Trails should be built in this region.

The wilderness management of the Boreas Ponds should take into consideration the

noise pollution impacts of snowmobiles, and the importance of maintaining solitude in

wilderness areas.

Response: The proposed Community Connection was selected after careful
consideration by the Department on how best to balance access to these lands and
waters by a broad cross-section of the recreating public.

Comment: Snowmobilers travel across the country for snowmobile opportunities and
this would make an attractive destination for snowmobilers to travel to from not only the
local area, but from the state of New York and other neighboring states.

Response: Noted.

Comment: We believe it is extremely important and advantageous to allow snowmobile
use on the Gulf Brook Road and Boreas Pond Road. This would maximize the use of
the existing road infrastructure and would only require a single 4-mile trail be designed
and constructed to connect to the Newcomb and Minerva area of the Adirondack Park.

Response: Noted.

Comment: We would also suggest that snowmobile use be allowed east on Boreas
Road to the primitive land boundary. It would make perfect sense to allow snowmobile
use, similar to other motor vehicle use that is currently allowed in this area.

Response: There is not a destination or view at the end of the Wild Forest corridor, just
a small parking area. A trail to this area does not have a benefit to the snowmobile
plan.

Comment: No Community Connector Snowmobile Trails should be built in this region.
The wilderness management of the Boreas Ponds should take into consideration the
noise pollution impacts of snowmobiles, and the importance of maintaining solitude in
wilderness areas.

Response: The 2006 Snowmobile Plan for the Adirondack Park outlines objectives.

Comment: Route the Newcomb-to-North River snowmobile corridor close to the public
highway at Boreas Road, in accordance with Alternative A in the Vanderwhacker

79

Mountain UMP. This satisfies the state’s goal to keep community connector snowmobile
trails near the periphery of the Forest Preserve, and it involves less trail construction
than Alternative B, the state’s preferred option.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B provides the ability to construct the most sustainable trail
possible while maximizing user experience and safety.

Comment: The American Council of Snowmobile Associations, in conjunction with the
New York State Snowmobile Association is in agreement that the proposed snowmobile
trails plan as outlined in the UMP Amendment is consistent with the State Land
Management Plan due to the consistency of the land classification and the minimization
of new trail construction. Snowmobile use will only have positive impacts on the local
area, from environmental to economics.

Response: Noted.

Comment: The Newcomb-to-North River snowmobile corridor should be routed close to

the public highway at Boreas Road, in accordance with Alternative A in the

Vanderwhacker Mountain UMP. This satisfies the state’s goal to keep community

connector snowmobile trails near the periphery of the Forest Preserve, and it involves

less trail construction than Alternative B, the state’s preferred option. The passage of

the Health and Safety Land Bank Amendment in 2017 should open opportunities to site

the trail within an expanded highway corridor, thus sidestepping all Forest Preserve

management restrictions.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B provides the ability to construct the most sustainable trail
possible while maximizing user experience and safety.

Comment: P.88 – Proper trail design and siting will be necessary to make the Newcomb
to North Hudson Community Connector Trail attractive as a multiple-use trail. The
section from Blue Ridge Rd to Four Corners will provide cyclists an off-road alternative
to access the Boreas Ponds without using Gulf Brook Rd where motor vehicles are
allowed.

80

Response: Noted.

Comment: Disappointed snowmobilers can’t go up the Wild Forest Corridor toward the
dam for a view.

Response: Snowmobilers can still access the dam by foot, but the use of snowmobiles
will be prohibited beyond the four corners.

Comment: The preferred snowmobile community connector trail between Newcomb and
North Hudson is now proposed to go from the Roosevelt truck trail north to the Boreas
Road, and then over to the Gulf Brook Road, and then to connect to the Blue Ridge
highway. However, as far as we know DEC lacks agreements with private landowners
on the Blue Ridge highway needed to make the actual connection to North Hudson.
DEC and APA should not approve a preferred community connector snowmobile trail
without having private landowner agreements and rights-of-way in hand, or this
proposed connector begins and ends at the same public highway in contradiction to the
goals and objectives of the Comprehensive Adirondack Park Snowmobile Plan.

Response: Other than the crossing of Blue Ridge Road, the connection described
above that connects Roosevelt Truck Trail to the Blue Ridge Road on the southern end
of Gulf Brook Road lies completely within Forest Preserve.

Comment: Despite the Wilderness classification of over 11,000 acres of the Boreas
Ponds tract, DEC is proposing new snowmobile access within close proximity to the
HPW without any analysis of the potential noise and air pollution impacts to the Boreas
Ponds addition to the HPW and the pre-existing HPW.

Response: Snowmobile access along the route will be at least 500 feet from the
Wilderness Boundary at all points.

Comment: In fact, the draft amendment’s proposed snowmobile uses map shows
snowmobiles driving right to the Boreas Ponds dam and the Wilderness boundary,
causing obvious noise pollution impacts directly upon the quiet winter solitude at this
sensitive wilderness boundary.

Response: The description in both the Draft and Final Amendment outlines the trail
location, neither of which include snowmobiling along the Wild Forest corridor between
the Four Corners and the Boreas Ponds Primitive Area. An error in initial mapping did
show this route as open, but it is corrected in the Final Amendment.

Comment: The Final Programmatic Environmental Impact Statement supporting the
Master Plan states that such impacts are unacceptable and unlawful at a Wilderness
boundary:

“The Wilderness, Primitive and Canoe classifications generally prohibit the use of motor
vehicles, motorized equipment and aircraft. Any amendment to the Plan which would

81

sanction such uses in these areas would severely diminish the Primitive character of
those lands and should not be proposed. Noise intrusion is only one component of an
area’s character. The mere knowledge that motorized access is permissible diminishes
an area’s sense of remoteness.” (FPEIS, Impact of Proposed Guidelines on Area
Character and Landscape Quality, page 35, emphasis added.)

Thus, it is clear that DEC cannot lawfully allow snowmobiling or other motorized uses up
to or near the Boreas Ponds Wilderness boundary. Furthermore, DEC’s proposal to
allow snowmobiling up to the Wilderness boundary without analysis of the potential
impacts from noise and air pollution violates SEQRA.

Response: Snowmobile access along the route will be at least 500 feet from the

Wilderness Boundary at all points.

Comment: Construction of class II community connector trails requires extensive

construction and terrain modifications to facilitate large bulldozer size groomers and

high-speed snowmobiling. These trails require extensive use of heavy machinery to

excavate, widen, grade and cut bench cuts into trails. These machines remove all

understory, require extensive tree cutting of trees over 3′′ diameter at breast height

(DBH), and require the removal of thousands of trees less than 3” DBH. These road-

like “trails” require oversized bridges as well as extensive use of deep waterbars to

control storm water impacts from open roadway conditions and sharply reduced forest

cover. These 9-12 foot wide trails, which are very often wider, are clear cuts that snake

through the Forest Preserve for miles. PROTECT finds that these trails are the most

intensive and damaging types of trails built in the Forest Preserve today.

Response: Noted.

Comment: Why is Community Connector Class II Snowmobile Trail Building
Accelerating as Winter Weather Declines Due to Climate Change?

Response: Snowmobiling has been, and will continue to be, an important recreational
opportunity to the State of New York. The Department has the responsibility to take into
consideration any changes in the environmental setting when making determinations on
the appropriateness of public recreational opportunities.

Comment: PROTECT questions whether the APA and DEC should be investing in an
extensive new class II snowmobile trail system in light of global climate change. In the
year 2018, we now live in an Adirondack Park where it’s as likely to rain in winter
months as it is to snow. We live in a part of the world that receives 30 percent more rain
than it did thirty years ago. Winter months show greater warming trends than summer
months. The future will bring inconsistent snowmobile seasons at best, which is already
borne out in the marketplace by declining snowmobile sales.

Response: Noted.

82

Comment: Comment: PROTECT is puzzled how the two lead agencies for
environmental issues in New York State can make major policy decisions as well as
major financial decisions without taking into account the effects of long-term trends of
global climate change on the Adirondack Park.

Response: Noted.

Comment: PROTECT Predicts APA and DEC will Transform Snowmobile Trail Network

to ATV Trail Network as Reliable Snowfall Wanes

Response: Public use of ATV’s is not allowed on trails pursuant to the APSLMP.

Comment: PROTECT predicts that the APA and DEC someday will issue a new
“Guidance” to convert intermittently snowless community connector class II snowmobile
trails into community connector all-terrain vehicle trails. As snowmobiling wanes, we
have no confidence that these agencies will withstand pressure to unleash vast ATV
networks across the Forest Preserve on the road like class II trail system. The damage
from ATV trails networks to the Forest Preserve will be vast and unrelenting as we
already have seen in areas such as the Shaker Mountain Wild Forest where DEC has
been unable to control illegal ATV abuse. We expect to hear the same arguments,
justifications, and obfuscations that the DEC and APA used to build a community
connector class II snowmobile trail system being used to create a new ATV “trail”
system on the Forest Preserve.

Response: Impacts from the public use of ATVs are different than the use of
snowmobiles. Snowmobiles are used when the ground is frozen and snow covered
which then limits the impact to the ground and other terrain features. Snowmobiles
typically require groomed trails so natural resources off-trail are protected. In contrast,
ATVs can cause advanced trail degradation, particularly when conditions are warm and
wet, and they are able to have far greater access to off-trail areas due to the nature of
their operational use.

Comment: Class II Community Connector Snowmobile Trails Violate the State
Constitution.

Response: Whether Class II Community Connector Snowmobile Trails violate the New
York State Constitution is for a court of law to decide. Accordingly, the Department will
not provide a response to this comment.

Comment: Class II trails are designed and built for snowmobiles to travel 25 miles per
hour or higher and are groomed with large tracked groomers. No other recreational use
in the Forest Preserve requires 9-11 foot wide trails, specifically designed and
constructed to allow regular grooming with large multi-ton motor vehicles and used by
high-speed motor vehicles. Unlike other trails built by hand, these trails are excavated
with heavy machinery, utilize extensive bench cutting, remove thousands of trees over 3
inches diameter at breast height (DBH), remove tens of thousands of trees under 3

83

inches DBH, remove the entire native understory, often replace the native understory
with a grass mix, open the forest canopy, often fracture and chip away bedrock, utilize
oversized bridges often equipped with reflectors, and are built to handle operation of
motor vehicles. No other recreation- al activity in the Forest Preserve, outside of
Intensive Use Areas, requires such profound terrain alteration and destruction to
accommodate recreational use. For all of these reasons, class II trails violate the Article
XIV, the forever wild provision, of the State Constitution.

Response: See above response.

Comment: Community Connector Class II Snowmobile Trail Construction Violates the
Adirondack Park State Land Master Plan. The SLMP defines a snowmobile trail as “a
marked trail of essentially the same character as a foot trail” and mandates that it be
“compatible with the wild forest character of an area.” The SLMP goes on the state that
a snowmobile trail “should be designed and located in a manner than will not adversely
affect adjoining private landowners or the wild forest atmosphere...” There is no way
that class II community connector snowmobile trails bear any rational resemblance to
something having the “character of a foot trail” or is consistent with “wild forest
atmosphere.”

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park was determined by
APA to be in compliance with the APSLMP.

Comment: A “foot trail” is where people walk single file. Foot trails are narrow and built
to go over and in between roots and rocks and around trees. Foot trail surfaces are
uneven and follows the terrain. Few trees are cut down for foot trails and there are
scarcely any stumps of cut trees. Vegetation on the trail side encroaches, and the trail is
canopy covered. Steppingstones and split logs are commonly used to pass over
streams and wet areas. There are no reflectors and grass is scarce.

Response: Noted.

Comment: For all practical purposes, class II community connector trails resemble
roads much more than foot trails.

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park outlines the process
for constructing and maintaining snowmobile trails. The document also describes how
snowmobile trails will have generally the character of a foot trail.

Comment: APSLMP Wild Forest Basic Guideline 4 states “Public use of motor vehicles
will not be encouraged and there will not be any material increase in the mileage of
roads and snowmobile trails open to motorized use by the public in wild forest areas
that conformed to the master plan at the time of its original adoption in 1972.” The
construction class II trails across the Forest Preserve has greatly encourage motor

84

vehicle use on the Forest Preserve. Class II trails violate the SLMP in this way.

Response: The approval of this UMP amendment would put the Park-wide total for
snowmobile trails at 803.91. Anything below the mileage of 848.88 is not considered to
be a material increase in the mileage of snowmobile trails since 1972.

Comment: PROTECT has identified many other areas of the SLMP that are expressly
violated by the design and construction of class II community connector snowmobile
trails by their construction, intended use, and by grooming with large tracked (motor
vehicle) groomers. These include: Basic Guideline 2 (Motor Vehicles, Motorized
Equipment and Aircraft) states that public access accommodations should be
“consistent with the wild forest character.” PROTECT does not believe that the new
road-like class II trails are consistent with the wild forest character. The trails’ width,
bridges, reflectors, bench cuts, ledge cuts, use of gravel and straw, extensive surface
alteration, tree cutting, stumps, and removal or trees and rocks are all inconsistent with
the “wild forest character” of this area.

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park was determined by
APA to be in compliance with the APSLMP.

Comment: Basic Guideline 2 (Motor Vehicles, Motorized Equipment and Aircraft) states
“All conforming structures and improvements will be designed and located so as to
blend with the sur- rounding environment and require only minimal maintenance.”
PROTECT does not believe that the new road-like class II snowmobile trails meets the
“minimal maintenance” test. DEC and the APA claim that the grooming of this trail
network is maintenance. Class Ii trails cannot be used without grooming. These trails
see grooming multiple times per day on weekends. How can a trail that requires
grooming in order to be operable meet the “minimal maintenance” test?

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park was determined by
APA to be in compliance with the APSLMP.

Comment: Basic Guideline 2 (Motor Vehicles, Motorized Equipment and Aircraft) states
“All management and administrative actions and interior facilities in wild forest areas will
be designed to emphasize the self-sufficiency of the user to assume a high degree of
responsibility for environmentally sound use of such areas for his or her own health,
safety and welfare.” Leaving aside concerns of snowmobile “environmentally sound
use” with their mileage rates less than most SUVs, PROTECT questions the “self-
sufficiency” of the users of class II snowmobile trails because the principal recreational
use of snowmobiling can only be accomplished if the trail has been regularly groomed
by a multi-ton tracked groomer.

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park was determined by

85

APA to be in compliance with the APSLMP.

Comment: Basic Guideline 2 (Structures and Improvements 1C) states that snowmobile
trails are allowed in Wild Forest areas and “their maintenance, rehabilitation and
construction” is allowable by “snowmobiles on snowmobile trails.” There is a major point
here where the DEC and APA brazenly violate the SLMP. The use of a large multi-ton
groomer on a class II trail changes everything. This is the key fact obfuscated by APA
and DEC in the Guidance. The snowpack on a class II snowmobile trail is groomed by
large tracked groomers, not the trail surface. Hence this is not trail

Response: The 2009 Management Guidance: Snowmobile Trail Siting, Construction
and Maintenance on Forest Preserve Lands in the Adirondack Park was determined by
APA to be in compliance with the APSLMP.

Comment: The VWWF UMP fails to provide any additional assessment of the various
snowmobile routes that could be implemented as a component of the community
connector trail project. There are multiple viable route locations, based on geographic
and environmental conditions, for a snowmobile connector route and there are more
options than simply relying on the Boreas Ponds and Gulf Brook Roads as the default
options. The preferred alternative does not accurately convey the amount of tree cutting
needed to link the Boreas Ponds Road to Blue Ridge Road.

Response: The 2015 Community Connector Trail Plan outlined the various alternatives
for the trail location. None of the rejected alternatives were as sustainable as the
preferred alternative selected in the 2018 Amendment.

Comment: Council staff have spent significant hours on the ground documenting via
GPS a possible north-south corridor from Trout Pond to Blue Ridge Road, as well as
southerly east-west options outside the Hoffman Notch Wilderness that run parallel to
and in places briefly use the Blue Ridge Road that would keep snowmobiles out of the
interior of these new state lands. It is not factually accurate to state that there are cliffs
or topographic features that eliminate such options. Relying only on the analysis
previously done for the Community Connector Trail does not address the pros and cons
of a southerly route in-depth and fails to provide the information necessary to determine
the most appropriate location for any future snowmobile trail.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B provides the ability to construct the most sustainable trail
possible while maximizing user experience and safety.

Comment: This analysis is not only appropriate given the sensitive habitats involved but

86

also for compliance with DEC's Snowmobile Trail Siting, Construction and Maintenance
Management Guidance document. For this to be a meaningful management tool,
alternatives that violate this guidance should not be given preference.

Response: Other more southern routes were scouted and all were found to have major
wetland and terrain constraints.

Comment: Snowmobiles have tough regulations on noise than any other register
vehicle.

Response: Noted.

Comment: Snowmobiles have never been quieter.

Response: Noted.

Comment: Route the Newcomb-to-North River snowmobile corridor close to the public
highway at Boreas Road, in accordance with Alternative A in the Vanderwhacker
Mountain UMP. This satisfies the state’s goal to keep community connector snowmobile
trails near the periphery of the Forest Preserve, and it involves less trail construction
than Alternative B, the state’s preferred option.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B provides the ability to construct the most sustainable trail
possible while maximizing user experience and safety.

Comment: A southerly snowmobile connector trail should be considered from North
Hudson to Newcomb. The DEC is not doing anything memorable or brave to protect
Rare NYS backcountry.

Response: There are numerous terrain and wetland challenges with using Alternative A
described in the 2015 Community Connector Trail Plan. Snowmobile trail construction
and maintenance along Alternative A will be difficult for long term sustainability, and this
is true to a greater extent when considering other multiple users of the trail. Due to
private land restrictions, the trail would have to remain along the side of the highway for
extended periods which decreases user enjoyment and brings about safety concerns for
all user groups. Alternative B provides the ability to construct the most sustainable trail
possible while maximizing user experience and safety.

87

Skiing

Comment: Support the creation of dedicated, safer ski trails which separate skiers from
those that snowshoe or hike in the winter. In general, snowshoes and hikers destroy ski
tracks and can safely climb/descend at a steeper pitch that backcountry skiers.

Response: The Department and APA are working to develop a Ski Trail guidance
document that will help with the management of Ski Trails across the Forest Preserve.
Within any given wildland area there will be many competing uses on the backcountry
infrastructure. As new trails are proposed there will need to be a balance to ensure the
wilderness experience is not degraded as trail densities increase with duplicative single
use trails. Any new trail proposals have the benefit of being purpose-built facilities that
follow the latest best management practices, as oppose to most of the trail system that
wasn’t designed before being built.

Comment: In many cases, High Peak backcountry skiers are trying to reach the slides
and ski trails that help get them there safely would be an asset. In addition, by focusing
on use of the slides, fewer ski trails would be needed to give skiers access to a large
amount of potential ski acreage.

Response: The Department and APA are working to develop a Ski Trail guidance
document that will help with the management of Ski Trails across the Forest Preserve.
In managing a Wilderness Area, the Department needs to balance protecting the natural
resources and preserving opportunities for “primitive and unconfined type of recreation”,
outlined in the APSLMP. Once an approved Ski Trail guidance document is developed
the Department will be better informed to address this issue.

Comment: While the plan to improve ski/hike trails in Adirondack Park is commendable,
there is nothing in the proposal that addresses skin track development or the
improvement and expansion of backcountry skiing through tree clearing and other
improvements.

Response: Skin Tracks and Open Woods Ski Routes (Skiing in Trees or Glades) are
currently not an allowable facility mentioned or defined in the APSLMP. DEC, APA and
a group of stakeholders convened a Backcountry Skiing Working Group, which
discussed these issues and Backcountry Ski Trails. This process is not complete and
still needs to be vetted through legal interpretations of the NYS Constitution, APSLMP
and other factors before being presented for public comment.

Comment: Safer Separate Reroutes of the Marcy Ski Trail and Whales Tail Ski Trails
that were both approved by the Conservation Department in the 1930s and were also
converted mostly to shared hiking trails in the 1970s.

Response: Prior to the adoption of the 1972 APSLMP there were many actions or
activities approved by the NYS Conservation Department (predecessor to the NYS
DEC) which did not align with the Wilderness Classifications of lands that the APSLMP
laid out. The original APSLMP identified Nonconforming issues within the Wilderness

88

such as Interior Cabins, Truck Roads and other items. Since 1972 DEC has sought to
manage the HPWC as a Wilderness. Since that time the understanding of Wilderness
Experience has evolved as the landscape has continued to regrow from its logging past.
The natural succession of the forest and the reclaiming of the old logging roads has
changed.

Comment: Ski trails do not cause the erosive damage seen on the hiking trails, are
safer for skiers who otherwise need to avoid hikers and postholes, and safer for hikers
and skiers alike when the trails are segregated.

Response: Ski trails that aren’t used as hiking trails, in non-winter months will have less
erosion. The challenge of mixing ski trail within a hiking trail network is doing it in a way
that will not have unintended use consequences because hikers perceive them as a
shortcut. The Whales Tail Ski trail is an example of impacts from shortcutting.

Comment: Safer Separate Skier Access Trails from ADK Mountain Clubs ADK LOJ to
Avalanche Lake and Lake Arnold via Marcy Dam.

Response: DEC is committed to improving the trail corridor to Avalanche Lake from
Adirondack Loj. A more sustainable trail design is being implemented with reroutes,
hardening and other trail work. DEC is looking at improving the skiing opportunities on
the trails as we undertake this work.

Comment: Safer Separate Skier Access Trails to the Adirondack Mountain Clubs Johns
Brook Lodge Huts from the Garden Parking Lot and extending in the Lower Elevations
up the Orebed Trail to the Base of the Orebed /Saddleback Slides.

Response: Given the terrain constraints of the Johns Brook Valley, snowfall, aspect and
other considerations the DEC will work to improve the overall sustainability of the
Phelps Trail from the Garden Trailhead. DEC has added a proposal to improve the
Klondike Notch Trail to provide improved Skiing Access into the Johns Brook Valley.
This trail has many benefits, including; northeast exposure, to hold snow longer; low
volume of winter hiker usage; minimal bridges and stream crossings; higher elevation to
hold snow and avoids issues with winter maintenance issues and safety concerns of
getting people up to the Garden Trailhead.

Safer Separate Skier Access to the Boquet River Lean-to from the Round Pond
Trailhead and extending to the Base of the North Slides of Dix Mountain via a looping
Skier Only Ski Trail in the Lower Elevation North Facing Hardwoods.

Response: DEC will work to improve the overall sustainability of the Dix Mountain Trail
and will take steps to make sure work completed does not negatively impact the skiing
opportunities along this existing trail. At this time the looping skier only trail would be
considered a Backcountry Ski Trail and not allowed in the APSLMP.

89

Comment: Safer Separate Skier Access near the ADK Mountain Clubs Johns Brook
Lodge Huts via a looping Skier Only Ski Trail in the Lower Elevation North Facing
Hardwoods of Short Job Mountain off the Orebed Trail.

Response: At this time the looping skier only trail would be considered a Backcountry
Ski Trail and not allowed in the APSLMP.

Comment: Safer Separate Skier Access via a looping Skier Only Ski Trail in the Lower
Elevation Northern Hardwoods of Phelps Mountain off of the Marcy Dam Truck Trail.

Response: At this time the looping skier only trail would be considered a Backcountry
Ski Trail and not allowed in the APSLMP.

Comment: Safer Separate Skier Access via a looping Skier Only Ski Trail in the Lower
Elevation East Facing Hardwoods of Santanoni Mountain off of the existing logging
road.

Response: At this time the looping skier only trail would be considered a Backcountry
Ski Trail and not allowed in the APSLMP.

Comment: Safer Separate Skier Access via a looping Skier Only Ski Trail in the Lower
Elevation North Facing Hardwoods of Ragged Mountain.

Response: At this time the looping skier only trail would be considered a Backcountry
Ski Trail and not allowed in the APSLMP.

Comment: Safer Separate Skier Access via 3 Looping Skier Only Ski Trails in the Lower
Elevation North and East Facing Hardwoods off of the Gulf Brook Road.

Response: At this time a looping skier-only trail would be considered a Backcountry Ski
Trail and not allowed in the APSLMP.

Comment: Wish to see the high peaks unit management plan reflect winter recreation
as it was originally meant to by allowing more skier only trails accessing key areas in
the high peaks. The Adirondacks should not cater exclusively to hikers and significant
safety concerns for the public should be addressed in a reasonable way.

Response: The HPWC UMP seeks to provide a recreational infrastructure network that
is appropriate for a Wilderness Area. Skiing and Snowshoeing are allowed throughout
the unit, with the access and degree of difficulty being dependent on many variables.
Given the dense network of trails within the eastern portion of the unit, it is not possible
to create duplicative trail networks for each use. DEC acknowledges that the majority of
the existing trail network is not sustainable and will continuously work to improve the

90

entire trail system to be more sustainable and improve the user experience of all users.
Skiing opportunities on trails will be considered as Trail Work Plans are developed.

Comment: APSA would like to thank the NYS DEC for including the Wright Peak Ski
Trail / Whales Tail Ski Trail Reroute in the High Peaks UMP Amendments.

Response: Thank you for your support on this matter.

Comment: Besides the Safety Issue of Skiers hitting the hidden boulders under the
Snow on the lower shared hiking trail section there's also the Safety Issue of Collisions
with Snowshoeing or Barebooting Postholing Winter hikers headed to and
from Algonquin or Wright Peak on this popular shared hiking trail. It's a Safety Issue for
both Skiers and Winter Hikers and the APSA applauds the NYS DEC for including our
simple solution proposal of rerouting the Wright Peak Ski Trail off of the shared Hiking
Trail. This Proposal is unfortunately also Conditional on the Passing of the
BackCountry Ski Trail Standards and Maintenance Guidance MOU Document and
Accompanying State Land Master Plan Amendments defining BackCountry Ski Trails,
Skin Tracks, and Open Woods Ski Routes. We encourage the NYS DEC, NYS APA,
and the Office of Governor Andrew Cuomo to move these Documents and
Amendments, which were completed in the Winter of 2014-15, swiftly through the
approval process with the goal of Winter 2018-19 Safer Separate Skier Access Trail
Opportunities Available on NYS Forest Preserve Lands for BackCountry Skiers who
reside within or visit this amazing Adirondack Park!

Response: Thank you for your support on this issue. DEC, APA and a group of
stakeholders convened a Backcountry Skiing Working Group, which discussed these
issues and Backcountry Ski Trails. This process is not complete and still needs to be
vetted through legal interpretations of the NYS Constitution, APSLMP and other factors
before being presented for public comment.

Comment: The Wright Peak Ski Trail is a great idea that will be a great benefit to skiers
while pretty much eliminating any incentive for hikers to use this trail in the non-winter
season.

Response: Thank you for your support on this matter.

Comment: I agree with the dual-designation of more trails for both skiing and hiking.
The proposed standards appear reasonable.

Response: Thank you for your support on this matter.

The East River Trail probably cannot be made skiable all the way to Flowed Lands.

91

Response: During the development of the Trail Work Plan for the East River Trail
reroutes and upgrades will be considered to make the trail sustainable and a provide for
an improved user experience for hikers and skiers.

Comment: Backcountry skiing is a growing trend in the Adirondacks, and represents a
low-impact use of surrounding trails. There are numerous benefits to increasing ski trails
and ski access, many of which have been expressed by the Adirondack Powder Skier
Association. Vermont and New Hampshire have acted as leaders in backcountry skiing
development, and there is tremendous potential for the Adirondacks to rival these trail
systems.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the
northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment.

Comment: Support the applicable amendments to UMP as it relates to the Wright
Mountain Ski Trail and Whale's Tale Ski Trail being separate from the hiking trail.

Response: Thank you for your support on this matter.

Comment: The Adirondack Ski Powder Association has drafted proposals for separate
safer re-routes of many well-known ski trails and proposals to define ski trails, skin
tracks, and OPEN WOODS KI ROUTES. These proposals should be incorporated and
approved.

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: Not only have the available ski trails shrunk to an almost unskiable width, but
the fact is that we have very few trails and glades to enjoy sliding down our mountains
compared to the states of Vermont and New Hampshire. With an increase in popularity
of backcountry skiing, skiers are coming to our mountains in increasing
numbers. Providing safer routes for both skiers and snowshoers and more open terrain
in our mountains would be in my opinion a welcomed change to the Unit
Management Plan and a nice shift in the variety of sustainable, low impact recreational
usage that our state supports.

92

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: In addition to this, I see the benefit and fully support adopting the proposed
backcountry ski trail standards and maintenance guidance MOU Document and
accompanying state Land Master Plan Amendment defining backcountry Ski Trails,
Skin Tracks and Open Woods Ski Routes. I hope that these changes can make their
way through the amendment process in a timely manner.

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: Backcountry skiing opportunities are limited in the Adirondacks and so many
of us within the community end up taking trips back and forth to Vermont and New
Hampshire. I believe this is a huge piece missing from the outdoors paradise in the
Adirondacks. One only needs to look at the success and community engagement of the
Rochester/Randolph Area Sports Trail Alliance in Vermont to see how such plans can
be implemented responsibly, and how passionate skiers will go the distance to ensure it
is done correctly.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the
northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment.

Comment: We ask that APA expediently approve the NY SLMP Amendments for
backcountry Ski trails.

Response: This is beyond the scope of this UMP Amendment and subject to action of
the Adirondack Park Agency in consultation with the NYS DEC.

Comment: Supports a change in the ski and snowshoe use regulation to a standard of

depth of snow to 12” off trail surface.

Response: Thank you for your support in this matter.

93

Comment: For trails with dual-designation (i.e. hiking & skiing) it is imperative that any
trail work/improvements are done with summer and winter use in mind. Avoid using trail
design or features that impair skier use of the trail. Proper trail layout is critical for
creating an all-season trail that is conducive to a safe and enjoyable experience.

Response: DEC is committed to any new trail development being purpose built trails,
which are laid out in the most stainable manner possible. Work on existing trails that
are upgraded or rerouted will follow this practice as well. Any trail that carries dual-
designation will have skiing in mind during layout to avoid trail tread development
practices that conflict with skiing.

Comment: Although additional trails suitable for nordic skiing are proposed, it is not

clear when that may happen. The Boreas River Trail may be difficult to both construct

and maintain. The existing Gulf Brook Road provides an excellent resource for skiing to

the Boreas Ponds and beyond. This use should be maintained. We enjoyed a 15-mile

ski into the ponds this past winter and I hope to be able to continue that activity for

many years to come.

Response: Skiing is allowed on all the trails discussed in the UMP Amendments.

Skiers will still be able to ski on the Gulf Brook Rd. The development of the Boreas

River Trail provides an opportunity for those who want to be separate from snowmobiles

an opportunity to access the Boreas Ponds Area.

Comment: DEC/APA need to expedite the approval of the Backcountry Ski Trail

Guidance Document. Backcountry skiing is more popular than ever and there is a

demand for user-friendly ski trails including skin tracks and open woods ski routes.

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: There are examples of successful ski trail development in Vermont (open

glades in the Green Mt National Forest in partnership with Rochester Area Ski Trail

Alliance) and New Hampshire (rehabilitation of ski trails that were built by CCC and

glades in White Mt National Forest in partnership with Granite Backcountry Alliance).

Another example is the reopening of ski trails at the former Scotts Cobble Ski Hill on

Town of North Elba land in partnership with BarkEater Trails Alliance. The Adirondack

Powder Skiers Association is trying to get similar approval here in the Adirondacks, but

have seen a lot of administrative stalling to date. It is time to allow for glade

development and work with backcountry skiers to ensure proper design for this low

impact activity.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the

94

northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment.

Comment: Dedicated routes for Adirondack backcountry skiing are many years

overdue. Backcountry downhill skiing was a recognized sport before WWII since lifts

were small and primitive. Marcy and Wright both had ski trails in those days. Postwar,

large lift served areas developed and the sport declined to extinction, so the rigid State

Land Master Plan created too many years ago has no provision for skiing other than

nordic.

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: Backcountry downhill has come back in recent years – lightweight gear is

available, lift ticket prices are high, and many people prefer the quality of the

experience. New York is far behind neighboring states, and the mountain west, in

waking up to present reality, and is doing a gross disservice to skiers whose taxes

support the Forest Preserve.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the
northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment.

Comment: Given increased winter trail usage by both skiers and snowshoers, it’s past

time to have some dedicated ski routes which will lessen conflict and increase safety by

separating the groups. It’s also unfair to require skiers to risk themselves and their

equipment on badly eroded summer hiking trails. Dedicated ski routes not used for

summer hiking are without erosion problems and are thus better for skiing as well as

environmental preservation.

Response: The Department and APA are working to develop a Ski Trail guidance
document that will help with the management of Ski Trails across the Forest Preserve.

95

Within any given wildland area there will be many competing uses on the backcountry
infrastructure. As new trails are proposed there will need to be a balance to ensure the
wilderness experience is not degraded as trail densities increase with duplicative single
use trails. Any new trail proposals have the benefit of being purpose-built facilities that
follow the latest best management practices, as oppose to most of the trail system that
wasn’t designed before being built.

Comment: The baby steps now being proposed are welcome. I hope they represent a

beginning.

Response: Thank you for your support on this matter.

Comment: I support the Backcountry Ski Trail Standards and Maintenance Guidance

MOU Document and Accompanying State Land Master Plan Amendment defining

Backcountry Ski Trails, Skin Tracks, and Open Woods Ski Routes.

Response: Noted.

Comment: There are a handful of backcountry ski trails in the High Peaks and they

need to be maintained to a width that is appropriate for skiing. Expanding the number of

ski trails will encourage more regional skiers to come to the High Peaks region.

Response: The Department and APA are working to develop a Ski Trail guidance
document that will help with the management of Ski Trails across the Forest Preserve.
Within any given wildland area there will be many competing uses on the backcountry
infrastructure. As new trails are proposed there will need to be a balance to ensure the
wilderness experience is not degraded as trail densities increase with duplicative single
use trails. Any new trail proposals have the benefit of being purpose-built facilities that
follow the latest best management practices, as oppose to most of the trail system that
wasn’t designed before being built.

Comment: Skin Tracks are necessary to accessing the landslides that make for

excellent ski terrain. Many times the skin tracks are just a short extension beyond an

existing trail, i.e. Angel Slides above Marcy Dam.

Response: The Department and APA are working to develop a Ski Trail guidance
document that will help with the management of Ski Trails across the Forest Preserve.
In managing a Wilderness Area, the Department needs to balance protecting the natural
resources and preserving opportunities for “primitive and unconfined type of recreation”,
outlined in the APSLMP. Once an approved Ski Trail guidance document is developed
the Department will be better informed to address this issue.

Comment: Having this option will provide an option for skiers looking for an experience

that is 'less groomed' than what they would get at a commercial resort. Having a

network of areas to participate in backcountry skiing will keep NY on the forefront of

winter activities and on par with the western states as well as Vermont and New

96

Hampshire. I hope that you will see the benefits and allow the APSA the opportunity to

bring this niche activity to NY

Response: Noted.

Comment: Open Woods Ski Routes have proven to be popular, as shown by the

RASTA glades in Vermont. The snowpack, trailhead access, and terrain are readily

found in the High Peaks and would encourage backcountry skiers to plan outings here.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the
northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment

Comment: I have skied in the Adirondack Park for the past four years, both at Whiteface

Mountain Ski Center and on wooded trails. I can assure all involved in this matter that

the two are extremely different experiences requiring an altogether different skill

set, and different equipment; which incidentally can be rented or purchased in the

Adirondack Park, thereby supporting the local businesses.

Response: DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: Even the comparatively small rocks on the Jack Rabbit Trail terrain require

ample snow coverage and upkeep before That trail can be truly enjoyed by a skier.

Response: Noted.

Comment: As I'm sure you are all aware, post holing by hikers without snowshoes

causes another layer of shared trail complications and potential injuries to both skiers

and hikers.

Response: Noted. Currently in the High Peaks Wilderness there is a regulation requiring
the use of skis or snowshoes when there is more than 8” of snow. This UMP
Amendment extends that regulation to all the new lands within the High Peaks
Wilderness Complex and increases the snow depth to 12” off the trail.

Comment: Your support of safe human powered recreation in the Adirondacks is

essential to furthering awareness of and therefore appreciation for our wild lands. As

97

backcountry skiing proliferates, enabling our trail network to support such traffic is an

important step to ensuring the safety of those venturing into the mountains.

Response: Noted.

Comment: Responsible creation and maintenance of ski trails and zones has proven to

be very successful in neighboring states (see RASTA in Vermont and Granite BC in

New Hampshire), as communities find a healthy balance both protecting and exploring

nature.

Response: DEC and APA have interacted with Federal and State Agencies in other
states that have pioneered the development backcountry skiing opportunities in the
northeast. NYS Constitutional protection of the Forest Preserve, along with the
Wilderness and Wild Forest classifications through the APSLMP differ from land
protections in other states. DEC, APA and a group of stakeholders convened a
Backcountry Skiing Working Group, which discussed these issues and Backcountry Ski
Trails. This process is not complete and still needs to be vetted through legal
interpretations of the NYS Constitution, APSLMP and other factors before being
presented for public comment.

Comment: It is also important that the cross country trail ski trail areas be clearly
defined. The exact area, the type of trails, the type of regular maintenance and use
should be clearly defined in the early stages of planning.

Response: The skiing proposals within the Amendments describe the connections and

trail classification. The Trail Classification Chart in the Appendix outlines the specific

criteria for constructing and maintaining the trails.

Comment: The Council has submitted past comments on various drafts of a ski
trail guidance document and believes that this document should be completed
and undergo thorough public review and comment before additional ski trail
specific resources are built within the High Peaks. It is appropriate that the
Wright Peak Ski Trail proposal is contingent on completion of the ski trail
guidance and a finding that such guidance is SLMP and Article XIV
compliant.

Response: Noted.

Comment: We are not offering much to the numerous backcountry ski
community.

Response: There are over 79 miles of dual-designated trails in these UMP
Amendments, a major reroute of the Wright Peak Ski Trail, an upgrade of the
Klondike Notch Trail to allow safe and reliable skier access into the Johns Brook
Valley.

Comment: P.90 – Glad to hear that the Boreas Ponds Trail will be built with

98

cross-country skiing in mind. This will allow a non-motorized alternative for
access to Boreas Ponds.

Response: Thank you for your support in this matter.

Comment: Need for broadening access for backcountry skiers within the
High Peaks. Most of my adult life has been dedicated to helping nurture
appropriate opportunities to develop sustainable rural communities. This has
ranged from developing and running a light manufacturing business that
worked well inside the APA’s Hamlet Model as a way to create meaningful
job security for local families for over 20 years, to my current role helping to
create and promote recreational opportunities in the outlying communities in
the park - to stem overuse in the High Peaks while hopefully reversing the
negative trends in our less fortunate communities.

Response: The Department recognizes the ability of the Forest Preserve to
economically benefit local communities within the park, through tourism and recreational
opportunities. DEC, APA and a group of stakeholders convened a Backcountry Skiing
Working Group, which discussed these issues and Backcountry Ski Trails. This
process is not complete and still needs to be vetted through legal interpretations of the
NYS Constitution, APSLMP and other factors before being presented for public
comment.

Comment: To me, times have changed a lot since the original charter for the Park
was developed, and I believe we need to stay relevant while still being able to
ensure the most important goals of protection and expansion of state-owned
property within the blue line. I believe there is also a balancing act required though,
to also ensure economic sustainability of the small rural communities surrounding
the High Peaks and I do not believe we have been as considerate of the latter goal.
Broadening access to ski terrain on Wilderness-designated lands “checks both of
the boxes”, I believe, and I fully support that idea and will help where I can.

Response: Thank you for your support on this matter.

Comment: The Board requests that any necessary SLMP amendments to allow further

backcountry ski trails, as requested by the Adirondack Powder Skiers, be approved as

soon as possible, and that additional backcountry ski trails be added to the High Peaks

Wilderness and Vanderwhacker Mountain Wild Forest, because it may be many years

before new amendments to those plans are proposed.

Response: Noted

Comment: APSA Suggest that we distinguish the alpine ski trails—which will require
wider skis, climbing skins and routes—from cross country ski trails.

99

Response: This suggestion will be forwarded to the group working on the discussion

about backcountry skiing.

Paddling

Comment: The state’s acquisition of this 6,200-acre tract creates an opportunity for a

wilderness paddle on the Hudson River, the Opalescent River.

Response: Noted.

Comment: ADK is pleased with the designation and siting of a canoe and kayak parking

lot for access to the Hudson and Opalescent Rivers. An additional parking area could

be considered on conservation easement lands at or near the junction of Tahawus

Road and the Upper Works Road (see map below). This opens about five miles of the

Hudson River including Sandford Lake and five to seven miles of the Opalescent River

depending on water level and current.

Response: The Department does not own the right to install a launch on the

Conservation Easement in this location.

Comment: DEC’s proposed southern parking area is a great take-out a point where the

Hudson touches the Tahawus Road about 3 miles south of the junction of the Tahawus

and Upper Works Roads (see map below).8 There is generous off the pavement

parking at this take-out location. The proposed carry trail from this location should only

have to be about 200 feet long.

Response: Thank you for the support in this matter.

Comment: If canoes and kayaks are available for the public at Camp Santanoni, why
can’t the same arrangement be made at Boreas Ponds? This would eliminate the need
for Four Corners parking and better preserve the wilderness.

Response: Due to a variety of reasons The Department does not supply canoes and

kayaks for public use.

Day Use Areas

Comment: The proposed 'Day Use' concept for some parking areas, especially if it

results in additional parking, is useful for climbers. Some climbing days can start very

early and/or end late in any given day so hopefully establishing such 'day use hours' will

take this into consideration.

Response: Noted.

Comment: Both amendments refer to limiting overnight usage of certain areas by the
creation of Day Use Areas. The goal is laudable but confusing. As the plans

100

acknowledge, the term “Day Use Area” is specifically defined in the Master Plan as a
type of Intensive Use Area. No clarifying language in a UMP will reach the actual user
of a particular location particularly if the signage uses the term. We understand the goal
is to provide greater restrictions than the general guidelines and criteria of the Master
Plan might allow. DEC already has the authority to limit camping and overnight uses
and could adopt Special Management Guidelines to prevent overuse, protect special
resources and provide, “special management to reflect unusual resource or public use
factors.” (Master Plan, p.55) Another more simple and direct way to convey the
limitations on overnight use would be to call and place signs informing users that these
special areas are, “For Daytime Access Only-no overnight parking or camping.” This
approach is consistent with the DEC’s goal as stated in the High Peaks amendment,
“intend to restrict overnight usage.” It is unclear why the plan needs to state that no
picnic tables would be allowed in these areas. Picnic tables already are not permitted in
Wilderness, Primitive and Canoe; therefore, no reference to the negative intention is
necessary. However, if the Day Use Area as defined in the amendments is being
created to allow more intense uses than permitted by the underlying classification, those
proposals do not conform with the guidelines and criteria of the SLMP.

Response: The proposed day use-only areas are proposed regulations to protect the
resource, not to allow more intensive uses. The Department has jurisdiction to
implement additional protections on lands it manages and past management planning
supports the use of Day-Use Areas across all land classifications and in numerous
UMP’s since 1994. Stating that picnic tables will not be allowed is a point of clarification.

Comment: The Boreas Ponds Day Use Area should be abandoned because it runs
contrary to the wilderness setting.

Response: The purpose of the day-use designation in the Boreas Ponds Primitive Area
is to prohibit overnight camping. Because of the ease of access to this area, allowing
camping is likely to cause unacceptable natural resource damage. Picnic tables, which
are often associated with day-use areas, are not proposed for this area.

Comment: three designated day use areas would seem to just add complexity to an
already complex plan. Wouldn't just a few "No camping" signs suffice.

Response: The primary reason for the proposed day use areas is for increased
environmental protection. A regulation for these day use only areas offers better
environmental protection than signing against camping.

Comment: P.84 – I support the creation of the Blue Ridge Day Use Area. I would
recommend a vault toilet facility at this location rather than a pit privy.

Response: Thank you for your support in this matter.

Comment: The proposal for the Boreas Ponds Dam Day Use Area in the Boreas
Ponds Primitive Area, is not in keeping with the vast majority of public comments
received during the classification process which called on the state to make the

101

Boreas Ponds Wilderness. While compromise was the state's decision, the
designation of a "day use area" at the Boreas Ponds Dam, Chapel Pond and
Henderson Lake Dam areas as special management zones within the HPW UMP
needs to be relabeled. As described within the UMP, these areas would more
correctly be identified as "Day Access Only" sites. "Day Use Area" is confusing
because of the SLMP implications and how the term is used by the DEC elsewhere
will lead to expectations by the general public about the types of infrastructure that
may be found there. As the UMPs point out, "Day Use Area" is technically defined
within the SLMP and is associated with Intensive Use Areas. These areas should
be relabeled to reduce confusion by the general public and to stay within the
technical limits of the SLMP. Additionally, any infrastructure built or established in
this Primitive Area, such as the boat hand launch or Class VI trails, needs to meet
Wilderness standards. There should be no picnic tables or similar minor
conveniences located within any day access only site within the High Peaks

Wilderness area. As stated by DEC at a public meeting, the overlay should only
provide for stricter not less strict regulations and management in these areas.

Response: The intent in the UMP Amendment is for this area to have not overnight
usage, in order to avoid negative impacts to those that are coming there. This is
not an intensive use Day Use area, but the title does make it easier for the public to
understand what is expected. There will be no picnic tables at these day use areas.

Education and Outreach

Comment: We’re pleased to see the emphasis on educational outreach and working

with partners in the draft UMPs. DEC should consider Leave No Trace Outdoor Skills

and Ethics educational programing and messaging throughout the Forest Preserve,

especially in popular areas like the High Peaks Wilderness which are experiencing

recreational impacts of high use. ADK strongly suggests that DEC Develop a Leave No

Trace Skills and Ethics Integration and Outreach Plan. This plan should cover

messaging on the DEC web pages, at trailheads, on literature, and in programming.

This would ensure consistent Leave No Trace Messaging at every trailhead.

Response: The Department is putting strong emphasis on the need for education and

outreach throughout these amendments, and they will be doing so for a variety of topics

including Leave No Trace.

Comment: The development of the plan should be coordinated with other state

agencies and offices to ensure that promotional efforts for Adirondack Tourism that use

state funding incorporate Leave No Trace messaging.

Response: The type of promotional materials and efforts for Adirondack Tourism is

outside of the scope of these Amendments, but the suggestion is noted.

Comment: We also urges DEC to commit to integrated training of Leave No Trace skills

and ethics on the Trainer or Master Educator Level for DEC staff and Forest Rangers.

102

The Master Educator level of training would be especially important for Forest Ranger

staff who have significant one-on-one interaction with Forest Preserve visitors. DEC is a

formal partner with the Leave No Trace Center for Outdoor Ethics and already has

Master Educators on staff. Both the Center and the DEC Master Educators could help

develop a plan for the agency and provide educational support, tools, and materials.

ADK, which is one of ten site providers of Master Educator Courses for the Leave No

Trace Center, could also assist in developing a plan. NOLS Northeast, another provider

located in Gabriels, New York, could also serve as a resource in developing a plan.

Response: Leave No Trace training has been and will likely continue to be available for

staff to participate in. However, committing staff time to specific trainings in these

Amendments is outside of their scope, but the suggestion is noted.

Comment: DEC should also work with the New York Department of State (DOS) and

their new ArcGIS Information Gateway to disseminate rules, regulations, and

educational information specific to locations, and land units.

Response: Suggesting the use of specific agencies and software is outside of the scope

of these Amendments.

Comment: Today, many of our new visitors no longer buy and read a guidebook, or
learn about the Adirondacks by hiking with experienced folks on ADK outings. They get
a little bit of information from social media, and then they come visit. Experience has
shown that most people also do not read signs; and the more signs that are posted, the
more they are ignored.

Response: DEC is committed to improving education and outreach efforts at trailheads,
on the internet and working with partners to reach visitors on many levels.

Comment: Hiker Education can only be effective through face-to-face interaction. The
46ers have taken an excellent step in this direction with the Trailhead Steward program
at Cascade. But a tiny volunteer organization cannot fund a full time, paid Trailhead
Steward program for the 8 or 9 major High Peaks trailheads.

Response: Noted.

Comment: There is nothing in the amendment about full time trail head stewards, or
hiker education. Instead, the amendment relies on the obviously failed strategy of
"putting up more signs in addition to the forest of signs that are already there, and are
being ignored."

Response: The UMP Amendment is not the mechanism for requesting more resources
like staff and funding, but it does emphasize the need for increased education of various
forms including signage, The Departments website, and stakeholder involvement.

Comment: There is nothing in the amendment about restoring the Ranger Force.

103

Response: The UMP Amendment is not the mechanism for requesting more staff.

Comment: The plan is correct that educational efforts need to be ongoing. Consistent
information is important and needs to start with making sure that all trailhead signage is
up to date. For instance, there are still trailheads where the posted regulations state
that one must fill out and carry a permit for day hikes.

Response: Education is a large portion of the management discussed in these
amendments. Improved and prevalent information will be supplied at various facilities
throughout the tracts and on our website.

Specific Trail Comments

Comment: I am writing with a concern about the total elimination of ALL parking on
Cascade Road for starting on hikes up Cascade, Porter and Pitchoff. As a lifelong
resident of Lake Placid, and one whom enjoys the out of doors and hiking, I have seen
the impact firsthand of the congestion and dangerous situation with cars parked up and
down the shoulder of the narrow passage on Rt. 73. There are more and more people
crowding the trails and the parking areas, which is bittersweet as we all know. It is
almost unbelievable how much the numbers of hikers have increased in the last 15
years!

Response: Noted.

Comment: I now have grandchildren that are just old enough to start doing short hikes
and walks in the woods. It seems unnecessary to have to add on miles to the hikes,
especially for folks that want to do them with young children. I am hopeful that you will
keep parking available so that we can still do the hike up to the Balanced Rocks and
Pitchoff from the shortest trailhead.

Response: Access to Pitchoff and Balanced Rocks will still be available from 2 parking
lots on the west side of Cascade Lakes, this will be formalized in the Draft Sentinel
Wilderness Area UMP.

Comment: P.92 – DEC should decide which trail up Boreas Mtn. is preferable (i.e. more
sustainable) and only build one. There is already a trail up Boreas Mtn. from Elk Lake
Lodge. It would be redundant to have 3 trails to the peak.

Response: A westerly approach from the High Peaks Wilderness Area offers the best
alternative for a new sustainably built trail. The new eastern approach, which is the
location outlined in the Conservation Easement Terms, will not be constructed unless
the criteria outlined in the Amendment is met.

Comment: The HPWUMP proposes a series of new trails designed to integrate newly
acquired lands with the High Peaks. Trails from the Boreas Ponds will connect to White

104

Lily Pond and Panther Gorge, and from Boreas Ponds to Calamity Brook. Other trails
connect Henderson Lake to Newcomb Lake. PROTECT supports these new trails.

Response: Thank you for your support in this matter.

Comment: Trail up Allen Mountain will change character of experience.

Response: When DEC accesses the current route up Allen Mountain and develops a
Trail Work Plan for the future route, natural resource protection will lead the decision
making. While the character of mud and erosion may change along the trail, it is
unlikely that the trail would become any shorter, so hikers will have similar experiences
as they hike the most remote single peak in the HPWC.

Comment: P.63 – I believe there is a woods road that leads to the Vanderwhacker
Brook Tract from 28N. This should be maintained as a trail to access the brook. DEC
should develop a primitive campsite on the parcel since the prior owner had a camp
there.

Response: Thank you for the suggestion.

Comment: Cascade provides a unique opportunity to accommodate High Peak users on
a well hardened trail, with an open summit that is not alpine, and is almost entirely day
use without conflicts of overnight backcountry users. I believe managing use at this
site, within defined resource protection limits, is preferable to trying to evenly disperse
use to other peaks that do not have the infrastructure and trail work in place to
withstand the use.

Response: Noted.

Comment: The VMWFUMP proposes a series of new foot trails. PROTECT supports all
of them. We support the hiking trails planned for Ragged Mountain, the Boreas River,
Wolf Pond, and Andrew Brook.

Response: Thank you for your support on these proposals.

Comment: The state’s acquisition of new lands along the Hudson River south of the
Tahawus Mine opened up a terrific new canoe route. The VMWFUMP proposes new
put-in and take-out locations that will vastly improve public access. PROTECT supports
the proposals for public access to the Hudson River.

Response: Thank you for your support on these proposals.

Comment: I agree with the general objectives as stated on page 80. It is time to deal
with the historic problems of trails built in the 19th or early 20th Centuries. The need for
additional staffing should be obvious as today's trail crews try to mitigate the problems
of many years of poor design and maintenance of the current trail system. Granted,

105

much progress has been made in the past 40 years, but the effort should be
accelerated.

Response: Thank you for your support on this matter.

Comment: Lake Andrew Trail, I see this as a low priority. It would be an interesting ski,
but a very extended one that, in my opinion would rarely be skied. I think access to
Lake Andrew from the north would be nice, but still not a high priority.

Response: Noted.

Comment: Black Ermine Connector Trail, I see this as an even lower priority than the
Lake Andrew Trail. When the Santanoni Preserve was added to the Forest Preserve in
the mid-70s, a trail was cut to a similar destination. It was never used, never
maintained, and ultimately abandoned.

Response: The Black Ermine Trail is in the latter part of the schedule of implementation.

Comment: Bradley Pond Trail, I agree with the reroutes off of the old road that has
become so hard to maintain. Beyond Bradley Pond I agree that the first mile of trail is
one of the worst stretches of trail in the Adirondacks. That should be bypassed at some
point, but after that mile the rest of the way to Duck Hole is a very pleasant walk. Yes,
there can be a problem crossing the outlet to the Duck Hole, but the reality is that most
users accessing the Duck Hole come via the easier approach via Preston Ponds. I
think the route as proposed to Preston Ponds would require significant resources to
build and then only be very lightly used.

Response: The trail will be located in the most sustainable location.

Comment: Henderson Lake trails, perfectly reasonable way to use this easy access.
Response: Thank you for your support on this matter.

Comment: Calamity Brook Trail, I approve of the plan for this trail
Response: Thank you for your support on this matter.

Comment: The proposed Ragged Mountain trail is shown running only to the bottom of
the cliffs and not to the top of them.

Response: The Ragged Mountain Trail will proceed from the parking area to the
overlook.

Comment: Indian Pass Trail, maybe it is worth the new trail construction to eliminate
one bridge, but it doesn't seem to be a priority.

Response: The proposal for the Indian Pass and Preston Ponds trail concerning the
bridge is not one just about reducing another facility to maintain, it is about slowly

106

shifting the focus of the trail system within the HPWC to one which is sustainable
(including reduce maintenance efforts) and one that provides more of a Wilderness
experience, including less manmade facilities and accommodations.

Comment: Preston Ponds Tail, A good plan for this trail. The reroutes done to date to
bypass wet areas seem to take in a few slopes that are a bit too steep, but overall this is
a good plan for that trail.

Response: Thank you for your support on this matter.

Comment: Henderson Lake South Trail, perhaps a useful trail for those starting a
Bradley Pond and coming out at Upper Works (or vice-versa), but I question whether
the numbers doing such justify the resources to build and maintain the trail.

Response: Noted.

Comment: Mount Adams Trail, definitely do what is possible to mitigate this steep
eroded trail.

Response: Thank you for your support on this matter.

Comment: East River Trail, Seems like a good solution.

Response: Thank you for your support on this matter.

Comment: Dudley Brook Connector Trail, an interesting idea, but I don't believe this trail
would actually be used enough to justify its construction and ongoing maintenance. The
Elk Lake-Marcy Trail is only lightly used; this trail would likely see even less use.

Response: Noted.

Comment: Cheney Cobble is very steep at its top, so a sustainable trail to the summit
will not be easy. Additionally, there are no views unless the plan
includes significant cutting.

Response: The Cheney Cobble trail proposal is not included in the Final Amendment.

Comment: White Lily Trail, seems that a more direct approach to White Lily Pond from
the south would be a better route if the goal is to provide access to the pond.

Response: The final trail layout for the White Lily Trail will seek to follow a route that
avoids wet areas, minimize bridging and be situated in the best location available.
Consideration will be taken on the most appropriate place to bring users to the
shoreline, which will create the least amount of impact. Being on the eastern shoreline
should provide unique views of Cheney Cobble and westerly.

107

Comment: Casey Brook Connector Trail as a connection to the Elk Lake-Marcy Trail,
the route adds considerable distance and elevation gain. I suspect that there will be a
temptation to short cut via the old roads that stay lower and connect more directly. I
would think that a better connection to the Elk Lake-Marcy Trail would be via White Lily
Pond and to then hit the Elk Lake-Marcy Trail above the private land.

Response: The decision to route the main connection trail for Boreas to the Elk Lake-
Marcy Trail above or below Marcy Swamp was an involved process. Ultimately there
were several reasons that make the Casey Brook Connector Trail the best long-term
approach for this access. North of Marcy Swamp both Sand Brook and Marcy Brook
would need to be bridged, which would involve long span bridges in remote locations,
when compared to the current bridge over Casey Brook on the route proposed, it is less
impact. The lands to the northeast of Moose Mtn present a wet hillside, when combined
with the drainage from there to White Lily Pond provide for some long-term challenges.
The Elk Lake-Marcy Trail and the Marcy Swamp Bog Bridging provide an existing
crossing. In addition to the long approach to Mt. Marcy the low usage of the EL-M Trail
could be the result of the difficult camping opportunities, given past landownership
patterns. With the Casey Brook Tract there is a larger area to “aim for” when planning
hikes from the south or trying to come from the Dix Range to the west. Several groups
that conduct multi week trips in the Adirondacks expressed an interest in ways to start
trips in the Elizabethtown area, travel thru the Giant Mountain Wilderness and finish
their trips on the Corey’s Road or on the Raquette River, without having to traverse the
top of the High Peaks. This connection provides opportunities for backpackers to enjoy
the trail network of the High Peaks Wilderness, without being on top of Mt. Marcy.

Comment: Boreas Ponds Trail won’t receive much use especially the southern end
between Blue Ridge Rd. and Gulf Brook Rd.

Response: DEC is seeking to provide an opportunity for hikers and skiers to gain

access to Boreas Ponds and the High Peaks Wilderness from the Blue Ridge Road

which doesn’t involve traveling along motorized trails. In addition to the access to the

north this trail will provide opportunities for hunters and hikers to enter and explore the

lands east of the Boreas River.

Comment: Boreas Mountain Trail, this should be a popular trail and should be built -
even if Boreas Ponds Trail is not built as planned.

Response: Thank you for your support on this matter.

Comment: RNT Loop Trail would not provide any useful access and therefore not be
worth the effort to construct and maintain it.

Response: The RNT Loop Trail is in the 3rd phase of implementation in the UMP
Amendment and works in with the Carrying Capacity and data driven method of
decision making DEC is seeking to follow in this plan. DEC will be monitoring usage of

108

the Boreas Mtn Trail, camping on Boreas Ponds and usage patterns of users that are
staying on the Boreas Ponds tract to see if this trail opportunity would provide a positive
experience. At that point DEC could choose to develop the trail or wait for an
appropriate time.

Comment: Boreas Ponds Dam Trail, Boreas Ponds Accessible Water Access Trail, and
MC Lean-to Accessible Trail, obviously all are needed to fulfill the promise for some
handicapped access to the ponds.

Response: Thank you for your support on this matter.

Comment: Elk Lake-Marcy Trail, not sure exactly what 1.7 miles will be upgraded to
Class V. Trail will remain lightly used even with any new connection from the Boreas
Tract.

Response: As a Class V trail, the Elk Lake-Marcy Trail will have a Trail Work Plan
developed that will layout a long-term improvement and maintenance plan, which will
guide the DEC in working on that trail. As resources become available, DEC will work
on phased implementation of that plan throughout the life of the trail.

Comment: Pinnacle South Trail is an interesting idea. However, even though this will
shorten the approach to a traverse of the Colvin Range, I don't foresee many hikers
choosing this route to Blake and Colvin. The southern and eastern slopes of Pinnacle
are quite steep; so actual construction of a sustainable trail will be a challenge.

Response: Noted.

Comment: LeClaire Hill Trail, Great idea that should be popular- especially if the
Frontier Town "gateway" becomes well-patronized.

Response: Thank you for your support on this matter.

Comment: Build hiking trails to Vanderwhacker pond and ragged mountain
Response: The plan proposes both of these trails.

Comment: Chapel Pond Connector Trail, this trail will be a benefit for rock climbers, but
there's not enough detail in the proposal to really understand how this will affect hikers
on the Giant Ridge Trail.

Response: This trail will be developed along with the Work Plan that will specifically
locate the proposed parking lots and in addition to the reroute of the Giant Ridge Trail,
within the Giant Mountain Wilderness Area.

Comment: Trailless Peaks Access Routes, Yes, it's time to finally recognize that the
existing “herd paths" are now essentially trails and that they should be treated as such.

109

Response: Thank you for your support on this matter.

Comment: Cascade Mountain Trail Reroute, I have already commented above on why I
don't believe moving the Cascade Mountain parking to Mt. Van Hoevenberg is good
idea. I do believe that an improved trail to Mt. Van Hoevenberg as proposed is a good
idea. This trail must be very well-graded so that hikers are not tempted to use the
smooth, grassy ski trails instead of the hiking trail.

Response: Noted.

Comment: I do not believe this is a viable proposal. The proposed new route will more
than double the distance while also adding additional vertical ascent as the trail goes
over a ridge of Mt. Van Hoevenberg and down before starting its climb to the peak.
Experience during the Columbus Day weekend closure of the usual parking areas
showed that hikers would find the next closest place to park and walk the highway from
there. There were, for example, those who chose to park between the two Cascade
Lakes and walk that exceedingly narrow and dangerous stretch of highway rather than
taking the longer (but not as long as the proposed route) route from Mt. Van
Hoevenberg. Unless the lower part of the existing trail is totally closed by dropping
numerous trees across it, I foresee hikers parking at more distant locations and walking
the highway from there.

Response: DEC is committed to making a world class trail up Cascade Mountain,
which wasn’t decided on by distance of trail alone. The history of Adirondack hiking has
been one of direct fall-line ascents and subsequent eroded trails that come with that.
The new trail up Cascade Mountain will enhance the users experience while on the hike
versus focusing on getting to the summit in the shortest distance. Once the new trail is
built up Cascade Mountain there will be considerable efforts to naturalize the old trail.
While hikers could still bushwhack in this area the available parking will be limited.

Comment: One must also consider the "jello effect". Now Giant Mt. via the Ridge Trail
becomes the shortest route to a 4,000-foot peak; and considerable use will likely just
shift there. I do not see any easy solution to this problem, but two possibilities come to
mind.

i. Build additional parking on a portion of the piece of the Mt. Van
Hoevenberg X-C Area that adjoins Rt. 73. The ski loop on that
property is no longer needed for any international competition and
could be shortened or abandoned without any significant loss to
either recreational skiers or competitors. As a purpose-built parking
area for hikers, there could be a charge for parking there.

ii. Put stripes on the existing parking areas to clearly define how many
vehicles can park there. There would then need to be a "weekend
manager" to monitor when the parking spots were all taken and
then start directing hikers to a shuttle from the Mt. Van Hoevenberg
parking lots. The wide parking area just below the actual trailhead
would become the drop-off/pick-up point because the shuttle could

110

turn around there. A short piece of new trail could then lead down
to the register.

Response: Public education, trail sustainability, natural resource protection and safer
parking are all benefits of the trail relocation. While there maybe shifts in the usage of
first time users to other areas perceived to be “easier”, DEC believes a robust education
and outreach campaign, coupled with the benefits of the trail relocation and alternative
Mt. Van Hoevenberg East Trail hike, will improve the experience of first time users are
providing mechanisms for increasing overall education and awareness of users.

Comment: Ampersand Mountain Trail Reroute Sounds like a good idea.

Response: Thank you for your support on this matter.

Comment: Hiking and snowshoe trails, I agree that the heavily-used trails listed need
additional work and reroutes where that is the best way to create a sustainable, lower-
maintenance route.

Response: Thank you for your support on this matter.

Comment: As noted above, I have reservations about the proposals for the following
trails: Bradley Pond north of the lean-to; Boreas Ponds Trail except for access to
Boreas Mt.; Chapel Pond Connector; Cascade Mt. parking change and reroute; Lake
Andrew; Black Ermine Connector; RNT Loop.

Response: Noted.

Comment: The state’s acquisition of MacIntyre tract creates camping opportunities on
the trail to Allen Mountain. ADK is pleased with the proposed and much needed formal
trail designation for the former herd paths up to the summit of Allen Mountain. This will
ensure that this popular route gets the trail maintenance that it needs to be sustainable
and protect the steep sections of the trail from soil and water erosion.

Response: Noted.

Comment: I support new hiking trails planned for Ragged Mountain, the Boreas River,

Wolf Pond, and Andrew Brook.

Response: Thank you for your support in this matter.

Comment: In the context of trail construction, determining what is detrimental to the user

experience is subjective, and may lead to inconsistency in work standards and

expectations of land managers. Sometimes the most sustainable and best solution in

terms of resource protection may be at odds with user experience. DEC should more

clearly define the term user experience and the role it plays in determining best

practices, especially in the High Peaks. In the context of trail or recreation infrastructure

111

construction, design, and maintenance, ADK urges that there be explicit language in the

UMP that makes it clear that the management actions and deteriorating conditions can

be assessed in collaboration with outside experts. It is imperative that DEC land

managers collaborate on trail and recreation infrastructure construction design and

maintenance decisions with professional contractors who implement management

decisions on the ground.

Response: The UMP Amendment now includes a clarification: “Improve the overall
wilderness experience and user enjoyment of the trail system within the High Peak
Wilderness Complex. This includes a trail system which is not dominated by visual trail
structures that standout in contrast to the surrounding landscape.” Forest Preserve
Land Managers have educational and professional backgrounds in natural resource and
recreational management. DEC is committed to continuing education and investing in
the professional development of the Forest Preserve Land Managers. During 2018
Region 5 Lands and Forests staff began what is anticipated as an ongoing sustainable
trails training program with a Master Trail Builder. As opportunities arise for contractors
to work on the trail system within the High Peaks Wilderness Complex, the Land
Manager will take into consideration specifics of projects being implemented at that
time.

Comment: Supports the proposed hiking trail from the main parking lot to the Boreas
Ponds dam to provide a woods alternative to the lengthy and unattractive road walk
along the Gulf Brook Road. ADK also supports the proposed properly designed and
switch-backed trail up to the Boreas Mountain ridge, the Pinnacle Trail, and the Casey
Brook Connector and RNT Loop. We also support the trails that connect the Boreas
Ponds to western trails and ultimately the Northville-Placid Trail.

Response: Thank you for your support in this matter.

Comment: DEC should consider using part of the existing logging road network for the

Lake Andrew Trail. A portion of the Deerland Rd would provide an easy route back

across Sucker Brook about 0.75 miles South of Lake Andrew. The Santanoni Rd about

0.7 miles Northwest of Lake Andrew would provide easy access back to the Bradley

Pond Trail.

Response: DEC is committed to creating a purpose-built trail system that will be

sustainable with minimal maintenance and improved overall user experience. Utilizing

old roads as trails presents long-term maintenance challenges, examples of this can be

seen on trails radiating out from the Upper Works Trailhead and in the western High

Peaks.

Comment: DEC should avoid installing rock-based turnpike features on the Calamity

Brook Trail or any other trail skiing is identified as a primary use. Rock features

(including water bars) limit the use as a ski trail when there is insufficient snow cover.

Response: Any trail that has dual-designation will be built, maintained or upgraded to

be sustainable for all uses. Rock-based turnpike features on trails will have low profiles

112

to avoid issues with skiing. The use of rock-based turnpike provides for the longest

lasting trail tread in areas where trail hardening is needed.

Comment: DEC should consider using the existing logging road network to reroute the

East River Trail by crossing Dudley Brook just South of the suspension bridge on the

Opalescent River. The reroute could follow former roads (Twin Trailer and East River

Rds.) to Lower and Upper Twin Brooks. This would be a lower cost and more

sustainable option. The road network gets hiking traffic off the poorly drained areas and

would still be provide an opportunity to avoid the washed-out sections.

Response: Thank you for the edit. DEC is committed to creating a purpose-built trail

system that will be sustainable with minimal maintenance and improved overall user

experience. Utilizing old roads as trails presents long-term maintenance challenges,

examples of this can be seen on trails radiating out from the Upper Works Trailhead and

in the western High Peaks.

Comment: DEC should consider using the existing logging road network for part of the

Dudley Brook Connector. Twin Trailer, East River, and Duane’s Rds. would provide a

sustainable option that heads Easterly towards White Lily Pond. It would also require

less mileage of new trail construction.

Response: DEC is committed to creating a purpose-built trail system that will be

sustainable with minimal maintenance and improved overall user experience. Utilizing

old roads as trails presents long-term maintenance challenges, examples of this can be

seen on trails radiating out from the Upper Works Trailhead and in the western High

Peaks.

Comment: The hiking trail proposed for Cascade Mt should be separate from any of the

existing or proposed cross-country ski trails including the Mr. Van Trail to avoid

degradation of the ski trails. The other option would be to allow use of the old trail for

winter use only.

Response: The proposed trail will be separate from all the cross-country ski trails.

Comment: The current trail up Cascade Mountain is a well-trodden trail that is already

down to bedrock so it is not likely to be eroded further. In those areas where some

improvement can be made, resources should be directed immediately. With the current

ADK Summit Steward Program and the Adirondack 46ers Trailhead Steward Program,

new users are encouraged to climb this short trail and benefit from huge amounts of

information at the same time.

Response: While there are portions of the current Cascade Mountain trail down to
bedrock, much of the trail is still susceptible to expansion and erosion. In the bigger
picture this trail will take more work to bring back up to a sustainable standard and
maintain it, than to start from scratch. In starting over the DEC has a chance to build a
new world class trail. The Partners that provide education at the trailhead and on the
summit are critical components of educating users.

113

Comment: We recommend the following trails be built in order to complete future hut-to-

hut routes as part of the 2018 amendments to the Vanderwhacker Unit Management

Plan:

 The North Creek-North Hudson Traverse (ACTLS Route #9): Four sections of

trail totaling approximately ten miles of trail that connect North Creek to Loch

Muller.

 The Chestertown Circuit via Brant Lake & Pottersville (ACTLS Route #35):

Approximately 7 miles of trail from I-87 Ext 27 West to the Vanderwhacker Wild

Forest down to the Stone Bridge Road.

 The Corinth-Tahawus Traverse (ACTLS Route #52): A trail from North Creek to

the summit of Moxham Mountain and on into the hamlet of Minerva.

Response: Noted, much of the proposals above are located on private lands and
thereby outside of the scope of this UMP Amendment. Additional analysis and private
land connections need to be sought before a proposal can be described in a UMP
Amendment.

Equestrian Trails

Comment: We are pleased that DEC has considered the designation of horseback

riding trails on some old roads in both the HPWC and the VMWF. However, DEC must

ensure that there is an invasive species spread prevention plan and regulations in place

for equestrian users.

Response: Thank you for your support in this matter. As part of the monitoring efforts

for equestrian trails, DEC will survey for the presence of invasive species.

Comment: Equestrian services represent business opportunities.

Response: The amendments address several equestrian opportunities.

Rock Climbing

Comment: I will let currently active technical climbers comment on these proposals, but
I do favor a strict limitation on fixed anchors except where such an anchor is the only
way to protect the resource.

Response: Noted.

Comment: Activities allowed at large in the newly acquired areas and the existing areas

managed under the Plan presently include, without limitation, hiking/snowshoeing on

trails and this concept is integrated by frequent references throughout the Plan. It could

114

be helpful to expressly integrate climbing activities throughout this Plan in the same

way, especially as climbing routes are likely to be off trails and so subject to

questioning, perhaps by those visitors who do not understand such a use.

Response: Climbing along with hiking to climbing routes is allowed at large in the same

way hiking and snowshoeing is.

Comment: I support the construction of a parking area for Ragged Mountain on Gulf

Brook Road. The cliff on Ragged Mountain is sure to become a top destination.

However, this road is gated until late in the spring. It would be ideal if there was a new

gate installed just beyond this proposed parking area, allowing the outermost gate to be

open earlier, providing hiker and climber access to Ragged Mountain earlier in the year.

Response: The longest running slope on Gulf Brook Road and the section that is

typically most easily degraded through weather and public motor vehicle use is the

ascent from the Blue Ridge Parking Area to the Ragged Mountain Parking Area,

therefore this section of Gulf Brook Road will not be opened prior to the rest of the road.

Comment: The high peaks, group limitations are a fact of life, and I see that as a

possible reality at the crags as well. Unfortunately, this would impact beginner climbers

the most, when they come out in guided groups or with academic institutions. Perhaps

the most durable areas could be designated group climbing sites?

Response: Group size limitations have been in regulation in all areas of the Adirondack

Park for years and they are used to manage resource protection. Designating specific

routes for groups infringes on others rights to access and use the area.

Comment: The pull-off/lot at the Spider's web trail should be reopened so that climbers

can avoid having to cross/walk on the highway.

Response: This location is along Rt 73 and sits on the Giant Mountain Wilderness Area

side of the highway and outside the scope of this UMP Amendment. DEC is committed

to working with various agencies, local government and user groups to make sure the

overall parking situation along Rt 73 in the vicinity of Chapel Pond and Roaring Brook

Falls is both safe and suitable for the amazing recreational assets in the area.

Comment: Removing lots will increase the amount of walking along route 73, which is

dangerous, especially in winter. All lots should be plowed in the winter to minimize this

hazard.

Response: As parking changes happen on Rt 73 there will be education and outreach

to help inform users. Roadside parking has been part of the use of the Chapel Pond

area for as long as people have been enjoying this area. This UMP Amendment

proposes an alternative to the status quo that provides overall net benefits to the area

and experience of those traveling through the area. Natural resource protection, safety

and aesthetics will all be elevated with this plan. A connecting trail will parallel Rt 73 on

the west side of the highway to allow safe, off highway access from parking lots to

115

Chapel Pond, Rocking Climbing and hiking locations. These lots will be plowed in the

winter and DEC encourages climbers to snowshoe on the trails in the winter time to gain

access.

Comment: Moving the hiking trailhead and limiting the parking there, while providing

adequate parking for climbers who are a small, involved group willing to work

cooperatively with the DEC and APA seems a more reasonable plan

Response: DEC is trying to balance safe off highway parking, that enhances the

aesthetics along the Chapel Pond corridor with access for all users. Climbing Kiosks

being installed will help better track the usage of climbing areas and give more

information to help adjust this plan in the future.

Comment: Rock climbing, being confined to a relatively small area, most of which is a

cliff, has a much lower environmental impact than hiking. The parking currently around

Chapel pond is inadequate and should be increased, not decreased.

Response: The formal parking capacity south of Chapel Pond to Round Pond does not

decrease in numbers from what was proposed in the 2004 Giant Mountain and Dix

Mountain Wilderness UMPs.

Comment: Chapel Pond remains a primary hub for rock and ice climbers. The climbing

resources are close to the road (both sides), span all climbing disciplines (summer rock,

ice, mixed, and bouldering), and appeal to beginners and experts alike. Climbers share

the roadside parking with hikers, sight-seers, boaters, and swimmers, but without

question, the greatest number of cars—and the most problematic parking spots—are for

those hiking Giant Mountain.

Response: Noted.

Comment: As a climber, I applaud that climbing is finally being recognized as legitimate

recreational pursuit in the high peaks, alongside hiking, skiing, and other recreation.

Response: Noted.

Comment: Climbing has long suffered in the dark, simply because the APSLMP is

based on the 1950's writings of Edward Zahniser. To date, the state's philosophy has

been "If Zahniser didn't know about an activity, then that activity must be bad, and

should be banned." Thank heavens this benighted era is coming to an end.

Response: Noted.

These climbing areas see a lot of early season climbing rock/ice conditions so

incorporating the approach trails into the list of those permanent trails that will be

maintained in all seasons, including snowplowing in winter, would makes sense. Some

approach trails that are heavily used may warrant more care maintenance to mitigate

the damage of using them in muddy seasons (which the Plan notes can cause more

damage even on the permanent trails).

116

Response: The Amendments propose designating and maintaining sustainable

approach trails to a Class II or III standard. Parking areas will be designed to allow for

multi-season access.

Comment: It might be helpful for all visitors to understand that climbing is an allowed at

large activity for users and therefore perhaps a new icon for signage purposes in the

various areas where there is planned to be signage would be an easy way to educate

users.

Response: DEC will be working to improve signage and information available via the

internet, this is a great point to add.

Comment: I support the stabilization of soils on cliff tops, bases, and approach trails.

Response: Noted.

Comment: Our sport requires that we need access to cliffs. We would like our opinions

to be considered before regulations are implemented. All we ask is to be able to

practice our sport in a low impact manner which will not negatively impact the land or

other land users

Response: The Amendments propose convening a focus group with The Department,

climbing groups, and other stakeholders in order to develop park-wide policies for

climbing routes.

Comment: The Pages 105-106 description of rock and ice activities could be clarified to

include rock, ice and mixed climbing because some climbing area 'routes' will show both

rock and ice portions in varying degrees in various weather conditions, especially in

transition season, and even during in -season climbing periods when melt-freeze cycles

are bound to occur that then affect the ratio of rock to ice sections on climbing routes.

By including mixed climbing, users will be more educated about what is allowed.

Response: Please take a look at the updated section in Climbing in the HPWC UMP

Amendment.

The Plan discussion on the fixed anchors and bolting controversy is well described as a

local climbing culture philosophy and its principles and 'rules of the game' should be

balanced with safety issues for all kinds of climbers. The philosophy is held by many

other local climbing groups as well.

Response: Noted.

Please consider installing climber kiosks at climbing area trailheads in the High Peaks

Wilderness and Vanderwhacker Wild Forest with Leave No Trace messages and other

relevant information for climbers.

Response: DEC will be working to improve educational and informational signage in

the climbing areas.

117

Comment: I support the ongoing efforts by the DEC to work with climbing organizations

like Access Fund and Adirondack Climbers Coalition to monitor and protect cliff-nesting

species utilizing modern best practices and management strategies.

Response: Noted.

Comment: I appreciate your plan to work with groups representing technical climbers,

such as the Access Fund and the Adirondack Climber's Coalition. Technical climbing

has a long and storied history in the 'Daks, and efforts should be made to insure that it

has a robust spot in the future of these mountains. Robert Marshall, to name one

famous Adirondack figure, found his passion for wilderness through adventure, and he

would fully appreciate what climbers are seeking

Response: Noted.

Comment: I do support the size limit for groups to 10. The month of August is terrible

with the many school groups invading the Adirondacks with large groups. I know for

certain that they do not keep the group size down.

Response: Thank you for your support in this matter.

Comment: What introduced me to the Adirondacks in the first place is the incredible and

truly endless recreational opportunities one can have here. This combination of

recreational activity with superb natural setting is what fuels my love for these

mountains, and what keeps bringing me back here. Most often I engage in climbing at

the Adirondacks, and it is extremely important that I and my friends and climbing

partners can continue practicing responsible rock and ice climbing here. For this to

happen access is the first and foremost need.

Response: Noted.

Comment: Before placing limitations on daily visitation I would like to see more climber

education take place using these kiosks and other signage.

Response: Noted.

Comment: I also support the ongoing efforts by the DEC to work with climbing

organizations to best use and manage the climbing resource throughout the park and

mainly in the High Peaks Wilderness area.

Response: Thank you for your support in this matter.

Comment: I also propose creation of a shuttle service, with the fees collected going

towards professional maintenance of the hiking trails. To eliminate negative impact on

locals, a parking sticker system could be used to allow priority at existing lots. Similarly,

a sticker for “climbers only”, be they rock or ice, might be required for parking along

Chapel Pond.

118

Response: While a shuttle is outside the scope of this UMP Amendment, DEC and a

group of stakeholders are discussing overuse issues along the Rt. 73 corridor, which

include multiple different Forest Preserve Units, other public lands, private lands and

business.

Comment: Please move forward with the fixed anchor focus group comprised of

Adirondack Park stakeholders, including Access Fund and Adirondack Climbers

Coalition. There have been many times when I've seen anchor setups that are

dangerous to the users or cause unnecessary erosion on cliff tops (if accessible).

Stainless steel anchors in certain climbing areas (taking into consideration the opinions

of the Adirondack Climbers Coalition members and other Adirondack Climbers) would

last a long time and allow climbers to be safe. However, not all areas are suitable for

anchors, so much discussion is needed to come to a conclusion on this matter. This

important step in the process of determining where fixed anchors should be installed is

a direction that can help save areas like the practice wall of the Beer Walls along with

other heavily used crags of the Chapel Pond region and Adirondack park.

Response: Noted.

Comment: Climbing is a viable usage wilderness in Yosemite, and it should be

considered viable in the Adirondacks. Please consider all these points.

Response: Noted.

Comment: In some areas, small map signs may be helpful to clarify the correct

approach trail —over the years, many offshoot trails have been created through the

forest and it can be disorienting for a new visitor to stay on the correct path.

Response: DEC will be working to identify the most sustainable routes to climbing

locations, maintaining them and taking action to mitigate social trails that develop.

Comment: Eliminating the Pitchoff West TH would result in the loss of parking for

Cascade Falls in the winter months. Climbers would need to walk on RT 73 from

Pitchoff Walls. This option would be both dangerous and inconvenient for climbers.

Winter maintenance of the Lakes Picnic area might address this problem.

Response: Following the relocation of the Cascade Mountain Trailhead 3 of the 5

existing parking lots will be removed from the south side of Route 73. Stage Coach

rock and the parking area furthest to the west will remain for access to Pitchoff. In the

winter climbers would be able to use these lots to park. Given the steep grade of the

access road down to the day use area at Cascade Lakes and the challenges of winter

maintenance, there could be considerable safety concerns with winter maintenance.

Comment: Provide fair and equitable access to rock and ice climbing resources.

Response: Noted.

119

Comment: As a guide and recreational climber, parking has become a significant

concern where climber and hiker parking overlap. Climber numbers have not noticeably

increased in decades while hiker numbers are increasing at a high rate.

Response: DEC is trying to balance safe off highway parking, that enhances the

aesthetics along the Chapel Pond corridor with access for all users. Climbing Kiosks

being installed will help better track the usage of climbing areas and give more

information to help adjust this plan in the future.

Comment: Manage rock climbing sites to minimize environmental impacts. Climbing is a

primitive form of recreation that mostly occurs in low numbers and in dispersed areas.

Camping is rarely done while climbing. Herd paths are lightly used.

Response: Noted.

Comment: The use of fixed anchors for this purpose in some areas has fundamentally

altered the sport of climbing, resulting in a "climbing gym" atmosphere where numerous

bolts are used to create a route where none previously existed. This statement does not

accurately reflect the nature of climbing in the HPWA. Although there are several

popular cliffs that are appropriate for groups of climbers, they do not resemble indoor

climbing walls, i.e. gym atmosphere, high density of bolt protected routes, routes

artificially created.

Response: Noted.

Comment: Recently rock climbing has seen a gain in popularity throughout the

Adirondacks. Mountaineering groups have formed and various publications are

describing more local climbing routes. Increased interest in and information on rock

climbing can provide new and positive recreational opportunities but could potentially

have some negative effects if not handled properly. Currently, informal trails lead to the

climbing locations. As popularity increases and climbing routes are published through

different media outlets, informal trails may increase in number and impact. Evidence is

needed to validate the statements made here. My experience has been the contrary in

the HPWA where climber usage has stagnated. Perhaps winter climber numbers have

increased somewhat. Although the HPWA has a high density of cliffs, this area is not

gaining new routes at a notable rate. Guidebooks have become more detailed and

historical, and accurate directions keep climbers on herd paths and help to disperse

climbers to other regions of the Park. Mountaineering groups, with the exception of the

ADK are small and focused upon stewardship, not outings.

Response: DEC will be working to improve the accuracy of climbing usage within the

High Peaks Wilderness and other areas, particularly in the Chapel Pond area. The

climbing community is reaching out to DEC to work on issues concerning access,

education and other issues, which will improve the overall understanding the complex

nature of usage and wilderness management considerations.

120

Comment: Relocation of the Ridge Trail may negatively impact Jewels and Gems Cliff

which already suffers from erosion/overuse. Non-climbers may not be aware of the

objective hazards associated with cliffs, may build fires, camp, add garbage and human

waste.

Response: When the Work Plan is developed for the relocation of the Giant Ridge Trail,

DEC will take into consideration adjacent uses, sustainable routes and access needs.

Extensive education and outreach will be associated with any work done in this area to

ensure that users are well informed.

Comment: Climber numbers are a small fraction of the number of day users at Chapel

Pond. Our climbing resources are centered around the Pond, (i.e. Spiders Web,

Creature Wall, Chounards Gully, Chapel Pond Canyon) and these resources are not

clustered near the proposed parking areas. If hikers and boaters are getting their

parking areas improved, climbers deserve the same.

Response: The parking issues along Rt 73 provide many challenges to the State

Agencies, Local governments, highway users and forest preserve users. Safety,

aesthetics, backcountry use management and economic considerations are all

important aspects of decisions on parking lot development. DEC is committed to trying

to put more parking off the highways to provide safe parking that doesn’t impact the

wonderful visual resources we have in the Adirondacks.

Comment: Maintain all of the existing parking areas, install trailhead signs and install or

replace a privies and kiosks.

Response: Noted.

Comment: Chapel Pond beach needs a privy. The proposed parking area will need a

privy. Climber trailhead signs will reduce the number of herd paths.

Response: DEC will work to place a privy at an appropriate location near Chapel Pond

Beach. New parking lots will have appropriate methods to deal with human waste.

Comment: If roadside parking become restricted, then these parking areas will need to

be plowed and maintained for ice climbers.

Response: Any new parking lots proposed along Rt 73 by DEC will be sited and

constructed to allow for year round maintenance and use.

Comment: I hope that you're able to find a good balance between protecting the

Adirondacks for generations to come and providing access to the hiking and climbing

enthusiasts that love the area.

Response: Noted.

Comment: There is nothing better than sitting on the shore of chapel pond after a long

day in the woods, just enjoying the view and having a quick swim!

121

Response: Noted.

Comment: Roaring Brook Falls / AMR parking: Used to access backcountry climbs in

the High Peaks, as well as popular roadside ice climbs such as Haggis and Roaring

Brook Falls. Large parking area, filled to overflowing on busy weekends.

Response: DEC will be working with parties to address this area of access for the High

Peaks and Giant Mountain Wilderness Areas.

Comment: Case Wall and lower Beer Wall Canyon: Used mostly in the summer. Large

pullout.

Response: DEC will be working with DOT to stripe parking spots on this lot to facilitate

safe and efficient parking.

Comment: Lower Beer Wall and overflow for the regular Beer Walls: Used in both winter

and summer. Large pullout.

Response: DEC will be working with DOT to stripe parking spots on this lot to facilitate

safe and efficient parking.

Comment: Beer Walls: Used in both winter and summer. Large pullout.

Response: DEC will be working with DOT to stripe parking spots on this lot to facilitate

safe and efficient parking.

Comment: Chapel Pond Pullout: Used by sight seers, swimmers, and boaters. In the

winter, this is the primary parking for ice climbers, and is usually packed. Used by

summer rock climbers only as overflow.

Response: DEC will be working with DOT to stripe parking spots on this lot to facilitate

safe and efficient parking.

Comment: Chapel Pond Gully Cliff: Dirt shoulder used by swimmers, and summer

climbers.

Response: Noted.

Comment: Giant Mountain Trailhead: Used by summer and winter climbers for access

to Chapel Pond Canyon, Gully Cliff, Aquarium, Creature Wall, Upper Washbowl, and

Washbowl Pond areas.

Response: Noted.

Comment: Giant Mountain Trailhead: Overflow used for all the same reasons.

Response: Noted.

Comment: Chapel Pond Slab: Dirt shoulder used by climbers, campers (to access the

Camp Here sites), and boulders (to access the Chapel Pond Boulders). Other nearby

parking spots work also.

122

Response: Noted.

Comment: Jewels and Gem, King Wall, Emperor Slab: Wide dirt shoulder, used both

summer and winter. Room for 10+ cars.

Response: Noted.

Comment: Round Mountain Trailhead: Used by boulderers to access the Round Pond

Boulders, summer climbers to access the Bikini Atoll, and winter climbers to access

random ice routes on the north side of the road. Usually full to overflowing with hiker

vehicles.

Response: DEC will be working with DOT to stripe parking spots on this lot to facilitate

safe and efficient parking.

Comment: Spanky’s Area: Large pullout, used by summer and winter climbers.

Response: Noted.

Comment: I am strongly opposed to the closure of any roadside parking, as doing so

will put pedestrians in danger. Closing any of these roadside areas will significantly

impact climbers, regardless of whether overall parking is increased. The shortest

approach always begins from the road, and moving parking further away will require

climbers to simply walk on the road. This is especially dangerous in the winter when

snowbanks narrow the road.

Response: The shortest distance between two points is a straight line and the first trails

in the High Peaks followed that practice. Over a 100 years later we are challenged with

managing use on a trail system that wasn’t developed for the long term. Roadside

parking has been part of the use of the Chapel Pond area for as long as people have

been enjoying this area. This UMP Amendment proposes an alternative to the status

quo that provides overall net benefits to the area and experience of those traveling

through the area. Natural resource protection, safety and aesthetics will all be elevated

with this plan. A connecting trail will parallel Rt 73 on the west side of the highway to

allow safe, off highway access from parking lots to Chapel Pond, Rocking Climbing and

hiking locations. These lots will be plowed in the winter and DEC encourages climbers

to snowshoe on the trails in the winter time to gain access.

Comment: The draft proposal describes adding new parking, and I like this idea,

especially if the Giant Mountain Trail can be rerouted to that new lot(s). The positioning

of this lot(s) should preserve the unique natural features of the pass, such as the

boulder field alongside the road near Chapel Pond Slab or the wetlands near the Round

Pond Trailhead.

Response: Noted.

Comment: Adding new lots works for climbers only if the existing roadside parking is

maintained.

123

Response: Noted.

Comment: Addressing rock and ice climbing access at high use sites and setting up a

task force to look at the issue of fixed permanent anchors is long overdue and a

necessity due to the high visibility and activity focused around these activities. The

Council supports UMP recommendations to stabilize soils on cliff tops and bases,

provide fair and equitable access to rock and ice climbing resources, the creation of

kiosks with Climbing LNT and other relevant information on them, and the closure of

certain climbing routes during peregrine falcon nesting season. The Council asks to be

a part of any future stakeholder discussion meetings around these issues.

Response: Thank you for your support on this proposal. DEC looks forward to working

with the Council on these issues.

Camping

Comment: I agree with the proposals to construct more sustainable campsites using
built-up and well-drained tent pads where necessary. I realize that preserving water
quality is important, but I believe that there can be site-specific determinations of places
where the 150' setback is not required. That setback should be retained for any at-large
camping, but a careful, professional evaluation of the actual slopes, drainage, and
anticipated use levels would permit a campsite or lean-to to be closer to water.

Response: Designated tent sites are allowed to be located less than 150 feet from water
and final evaluations by staff may determine this.

Comment: While it may not apply directly to all Adirondack situations, recent experience
canoeing in the Boundary Waters and Algonquin Park (both widely considered to be
well-managed) has been that many campsites are quite close to the water without any
apparent loss of water quality.

Response: Noted.

Comment: On the Hanging Spear Falls trail, there is an existing clearing just northeast
of the Upper Twin Brook crossing about 100 meters north of the Allen Mountain herd
path junction that could make a suitable primitive tenting area.

Response: Thank you. This will be taken into consideration as DEC develops the Work
Plan for the trail improvements for the East River Trail, White Lily Connector Trail,
access to Allen Mtn and the appropriate camping locations adjacent to these routes.

Comment: Any campsites developed should have water views and allow campfires.

Response: Features that enhance user enjoyment such as views are taken into
consideration when determining tent site locations. Campfires will be allowed
throughout except where High Peaks regulations prohibit their use.

124

Comment: I think a reservation system and a fee would be completely appropriate. First
come first serve does people with jobs or that live far away a great disservice. The
Essex Chain campsites are lousy and that's why they don't get much use.

Response: Noted.

Comment: Support campsites along gulf brook road.

Response: Thank you for your support on this matter.

Comment: We appreciate that DEC designated several campsites in the vicinity of the

Santanoni Range.

Response: Thank you for the support in this matter.

Comment: I recommend that the character of the Chapel Pond Outlet remain primitive
and open to car camping. These are coveted sites and extremely convenient for
climbers. Similarly, the sites at the base of Chapel Pond Slab should be maintained.

Comment: DEC needs to do a better job of creating primitive campsites. There are too
many instances of poor site development in past efforts that get little if any use due to
the lack of site preparation. Proper siting, clearing of trees and brush, leveling and
hardening a tent pad, providing a fire ring are all necessary ingredients to campsite
development. Once an obvious and desirable tent site is established, it will focus the
impacts to a specific location that will be more sustainable and create a more enjoyable
user experience.

Response: All proposed tent sites within these Amendments will be developed in a
sustainable manner that promotes user enjoyment, and will include hardened tent pads,
privies and where permitted, fire rings.

Comment: In addition to the proposed water access sites on Sanford Lake, DEC should

create a primitive tent site along the Opalescent River or the Hudson River. DEC should

include a map showing the location of the proposed primitive tent sites along the

Newcomb Lake to Lake Harris Trail.

Response: The area along the Hudson and Opalescent Rivers on the MacIntyre East

Tract is a large and broad flood plan that lacks area for sustainably build facilities. In

addition to this the flashy nature of these rivers in this area pose a safety concern if tent

sites were developed here.

Comment: The UMPs call for a number of new campsites at places like Lake Andrew,
Bradley Pond, along the Adirondack Canoe Route, Lake Jimmy, Preston Pond,
Henderson Lake, Boreas Ponds, White Lily Pond, and the Opalescent River, among
other areas. The DEC is pro- posing the conduct a field analysis about the viability of

125

campsites at these locations and develop a list of priority areas. The DEC will also
determine campsites in the High Peaks that need to be closed in order to let the area
around it recover. PROTECT supports these new campsites.

Response: Thank you for your support on these proposals.

Comment: P.117 – I strongly urge DEC to build and maintain high quality primitive tent
sites. Many of the previous sites have lacked proper siting and prep work (clearing,
leveling, fire ring) to create a desirable place to camp. More effort should be put into
making a sustainable tent pad.

Response: As outlined in the Amendments, all facilities will be purpose and sustainably
designed and constructed.

Comment: Increased designated camping sites is appropriate in concentrating visitor

impact in some of the highest use areas within the High Peaks.

Response: Thank you for your support on this proposal.

Regulations

Comment: Should include an action step to codify in regulation the 3 new designated

Day Use Areas just as was mentioned for the 2 new designated Day Use Areas for the

Vanderwhacker WF UMP amendment.

Response: Noted.

Comment: Although the Department encourages the use of bear canisters in all

Adirondack backcountry areas, it seems unnecessary to mandate their use in areas with

little history of bear problems such as the Western High Peaks. In addition, this proposal

will affect the Northern Section of the Northville Placid Trail. A consequence of this is

that thru hikers may end up carrying a canister the entire 133 miles length of the trail

even though they are only required on the northern 35 miles of the corridor. For

backpackers trying to travel lightly and plan food for 7 to 14 days this will be a detriment.

I am requesting that the proposal to require the use of bear canisters in the Western

High Peaks be removed from the final amendment. An alternative to this would be to

exempt the Northville Placid Trail corridor from this requirement.

Response: Bear Canisters are being required throughout the unit due to increasing bear
populations and a rise in bear-human interactions. The use of canisters throughout the
unit increases wildlife protection and user safety. The new regulation also minimizes
user confusion as to where canisters are required.

Comment: We do not support changing the names from Eastern and Western High

Peaks to Central and Outer High Peaks. This new nomenclature is likely to confuse the

public and will result in less compliance with zone-specific regulations. It would be far

126

easier in terms of communicating with the public if the management regulations and

actions proposed in the HPW UMP for the “Central High Peaks” would be applied

across the entire HPW unit. This strategy would also provide the maximum benefit to

the resource. Currently, the Western High Peaks are also experiencing high use with

impacts to trails and to habitat from campfires and from camping in non-designated

sites. ADK would support a DEC decision to have one set of regulations across the High

Peaks Wilderness Unit.

Response: Changing the names is intended to reduce user confusion, especially given
the geographic layout of the unit now that it includes the former Dix Mountain
Wilderness Area, the Casey Brook Tract, and Boreas Ponds. The outer High Peaks
Zone experiences less use than the central High Peaks Zone, therefore The
Department does not feel all of the Central Zone regulations are necessary to protect
the resource.

Comment: If DEC feels that such an approach is impossible currently, we strongly urge

DEC to consider a configuration where the new parcels of Boreas Ponds, Casey Brook

and MacIntyre East, and the former Dix Mountain Wilderness be incorporated into the

Eastern High Peaks with the management strategy defined in the draft HPWC UMP for

the proposed Central High Peaks. In this case, we also suggest that the line between

the Eastern High Peaks and the Western High Peaks be moved to the west and run

along the Northville Placid Trail from Lake Placid to Duck Hole, and then following Duck

Hole via Bradley Pond Trail to the proposed Andrew Lake Trail south to the edge of the

wilderness area. The public will understand the boundaries better if the boundaries are

represented by trails. In the Western High Peaks monitoring could be used and

management triggers established to upgrade the regulations to the Eastern High Peaks

standard when needed.

Response: See above comment.

Comment: We support new regulation that limits camping to designated sites only in the
proposed Central High Peaks and should evaluate whether this rule should apply also
to the proposed Outer High Peaks zone. Site conditions should be monitored annually
and evaluated to asses a need to change the management strategy. We support a ban
on glass containers in the entire High Peaks Wilderness Unit. We support mandatory
use of bear canisters from the beginning of May until the end of October throughout the
entire High Peaks Wilderness Unit. Campfires should be prohibited anywhere in the
proposed Central High Peaks zone and should be considered for the entire High Peaks
Wilderness Unit. ADK supports a fire ban across the entire High Peaks Wilderness Unit.
If this is impossible currently, DEC must quantify the existing condition and current
impact of campfires in the High Peaks Wilderness. Areas such as the former Dix
Wilderness are currently extensively impacted by campfires.

Response: Thank you for your support in these matters. The proposals in the

Amendment rely very heavily on monitoring and date driven management decisions.

The Department will continually monitor use and impacts and if in the future a

127

prohibition on fires is warranted throughout the High Peaks Wilderness then it will be

addressed at that time.

Comment: Ideally, dogs should be leashed and under an owners control at all times

throughout the entire High Peaks unit. ADK supports the proposed regulations that

require dogs to be leashed, at campsites and lean-tos, and anywhere above 4,000 feet

in the proposed Outer High Peaks zone. However, leashing across the entire High

Peaks Unit should be considered given the popularity of the area. DEC should provide

Leave No Trace messaging that explains the potential impact of dogs on wildlife, and

other users, if not under control, leashed, picked up after, and cared for properly in all

zones.

Response: DEC will work to expand education and outreach efforts to that encompass

Leave No Trace messages concerning impacts of dog in wilderness areas.

Comment: ADK supports mandatory user registration for the entire High Peaks

Wilderness Area. The means of registration should be designed to burden the user to

the minimum extent possible consistent with the Department acquiring user controls and

information needed for search and rescue operations.

Response: Thank you for your support in this matter.

Comment: believe that the intent is to require DEC approved bear canisters in both

Central and Outer High Peaks Zone. If so, DEC should state it more clearly than

referring to the Western High Peaks Zone. Is this change necessary? Unless there is a

significant bear issue in the Outer High Peak Zone, it would be preferable to remove

that requirement.

Response: Bear Canisters are being required throughout the unit due to increasing bear

populations and a rise in bear-human interactions. The use of canisters throughout the

unit increases wildlife protection and user safety. The new regulation also eliminates

user confusion as to where canisters are required.

Comment: I strongly urge DEC to reconsider the ski/snowshoe regulation change to 12

inches. Post- holing is already a problem, so increasing the snow depth only

exacerbates the number of hikers who choose to walk on the trail without snowshoes.

Wouldn’t it be better to lower it to 6 inches so that if you find that the snow is ankle deep

you need to wear snowshoes or skis?

Response: In moving to a depth of 12” of snow off trail as the requirement for skis and

snowshoes, DEC is hoping to end confusion and interpretation as to when skis or

snowshoes need to be worn. DEC will work to promote more awareness through

education and outreach efforts.

Comment: We support a change in the ski and snowshoe use regulation to a standard

depth of snow to 12” off trail surface.

Response: Thank you for your support in this matter.

128

Comment: ADK supports the extension of the group size regulations to the proposed

Outer High Peaks zone with a group size of 8 people for overnight and 15 people for

day use for the entire High Peaks Wilderness Area.

Response: Thank you for your support in this matter.

Comment: I am concerned that the group size and daily visitation limits will

unnecessarily restrict access and increase overhead to monitor compliance. Group size

and daily visitation limitations should be used as a last resort after less severe

management options, such as education and signage, have been exhausted, which I do

not believe they have.

Response: Group size limitations have been in regulation in all areas of the Adirondack

Park for years. These Amendments align with this regulation and use it as a

management tool. Daily visitation limits are not proposed within these Amendments.

Comment: The many school groups should have to register and they should have

designated camping areas. Last year we were there in August and meet 5 school

groups with anywhere from 10-20 students including the guides.

Response: The Forest Preserve provides equal access opportunities for everyone.

Comment: I have read that you propose limiting group size and imposing limitations on

visits to the Chapel Pond area. Please, for your sake as well as that of the many who

hold that place sacred, make that a policy of last resort.

Response: Group size limitations have been in regulation in all areas of the Adirondack

Park for years. These Amendments align with this regulation and use it as a

management tool. Daily visitation limits are not proposed within these Amendments.

Comment: The 1999 plan mentions limiting cell phone use in the forest areas

and perhaps this should be addressed again almost 20 years later, with a lot more

people using the areas, in terms of keeping the human noise down on trails, for all users

generally.

Comment: I agree with all of the proposed changes in zone boundaries, name change,
and the snowshoe depth threshold.

Response: Noted

Comment: Finally, the regulation prohibiting the pitching of a tent next to a lean-to to
add capacity (while still within the groups size of eight) needs to be spelled out more
clearly. Currently, it is merely the absence of a "Camp Here" disk on the lean-to that
prevents one pitching a tent.

Response: Noted.

129

Comment: I support special rules for expansion of the use of bear canisters and a

prohibition on campfires in order to allow places to revegetate.

Response: Thank you for your support on these proposals.

Comment: Dogs do not belong in the High Peaks Wilderness Area.

Response: Noted.

Comment: Who is enforcing leash requirements in the Eastern High Peaks Wilderness.

Response: NYS DEC Forest Rangers enforce regulations in the Eastern High Peaks

Wilderness.

Comment: The expanded use of bear canisters will standardize their use across the

High Peaks and help to protect humans and bears. The Council supports the expansion

of the bear canister rule.

Response: Thank you for your support on this proposal.

Comment: The evidence is clear that natural resource, social and psychological aspects

of the HPW have been degraded and continue to be degraded by overuse. The SLMP

imposes a clear obligation on both DEC and APA to address the overuse problem. In

addition, the numerous documented ecologically sensitive resources in the Boreas

Ponds addition to the HPW need user controls to avoid damage to these rare and easily

damaged wilderness resources. The time to implement direct user controls including a

permit reservation system for day use and overnight camping during peak use periods

is now. It is particularly timely and important to implement such a system at the new

Boreas Ponds entrance to the High Peaks, but it is also urgently needed, as it has been

for 20+ years, in the heavily used trail corridors of the eastern High Peaks.

Response: Given the Boreas Ponds Tract lack of past public recreation usage and an

infrastructure designed around removing forest products materials, the Department

feels that providing initial access and formalized, purpose built facilities will aid in

determining the overall best carrying capacity of the area. Trails and campsites that are

purpose built will provide drastically different levels of capacity vs an adopted trail

system or using a forest road system. Through this portion of the initial access

development, as planned, we will provide a baseline of use and its impacts on a

purpose-built trail. Beyond the physical measures of capacity there will be a need to

establish baselines of volume of usage and use patterns particularly around the ponds,

to help inform the intangibles in the carrying capacity suite. With a good data set that

indicates the quantity of visitors, the timing of their visitation and the chosen activities

we can make decisions concerning limiting access on these newly added lands to the

HPWC.

Comment: Justification for a Permit System: As both of your agencies know, heavy

public use of the HPW and resulting degradation of the wilderness resource is not a

recent phenomenon. The threats posed by overuse were recognized as early as 1961

130

by the Joint Legislative Committee on Natural Resources. In proposing a High Peaks

Wilderness, that Committee noted the challenge of how to “accommodate large

numbers of people without a simultaneous destruction of the wilderness character of the

area” (Annual Report of the JLCNR, 1961). In 1970, the final report of the Temporary

Study Commission on the Future of the Adirondacks noted that “the decision to limit use

by appropriate means will have to be made in the very near future…(and)…the creation

of some sort of permit system to limit visitors in certain fragile areas of the Preserve

seems unavoidable.” Since 1972, the SLMP has maintained that “the heavy public use

near Marcy Dam, Lake Colden and in the Johns Brook Valley threaten to destroy the

wilderness character of these sections if appropriate management systems are not

promptly applied…Future measures to control or limit public use in particular areas and

at given times of the year are inevitable” (SLMP, page 58).

Response: Noted.

Comment: One of the most important of those management systems referenced in the

SLMP is a permit reservation system. Indeed, a permit system was included in DEC’s

1974, 1978 and 1994 drafts of a HPW UMP. The 1978 draft UMP stated: “Through past

experience the U.S. Forest Service has found that a permit system is one of the best

ways of gathering user information concerning a management area. A free permit

system should be initiated in the eastern High Peaks with no effort to limit numbers of

people using the area for at least three years. Data will be analyzed…if at some time in

the future it is determined that numbers of people using the area will have to be

controlled, even just for certain high use weekends, the mechanism will already be in

place to do so.”

Response: The main scope of this UMP Amendment is to address new lands. The

considerations for permit system is one DEC feels has to happen when we look at the

entire Unit. While the previous Drafts of the HPWC UMP may have had provisions in

the document mentioned above, DEC follows the 1999 Final UMP that was approved by

the APA Board and has been guiding management of the HPWC since then.

Comment: The 1994 Draft UMP stated: “Wilderness permits are a key management tool

for protecting wilderness resources and ensuring high quality visitor experiences.” It

cited the extensive use of such permit systems by the National Park Service, U.S.

Forest Service and Parks Canada.

Response: The main scope of this UMP Amendment is to address new lands and

minimal other proposals. The consideration of a permit system is one DEC feels has to

happen when we look at the entire Unit. While the previous Drafts of the HPWC UMP

may have had provisions in the document mentioned above, DEC follows the 1999

Final UMP that was approved by the APA Board and has been guiding management of

the HPWC since then.

Comment: The 1999 adopted HPW UMP called for the DEC to “form a working group in

year three to develop the structure and implementation process for a camping permit

131

system. The working group will afford opportunity for public input and comment. Final

recommendations to the Commissioner of Environmental Conservation will be made no

later than year five. The decision to implement a permit system will require an

amendment to this plan and will afford opportunity for public review and comment” (pg.

154, HPW UMP). The DEC has failed to implement this directive of the UMP. DEC has

instead opted to implement a series of indirect controls. Overall, these have failed to

protect the HPW from overuse, as the data clearly demonstrates:

Between 2005 and 2015 he numbers of hikers signing the Mt. Van Hoevenberg trail

register soared by 62 percent; During the same period, the number of hikers on

Cascade Mountain doubled from 16000 to 33000; Between 2007 and 2017, the number

of hikers contacted by the Summit Stewards has grown from 14000 per year to more

than 31000 per year; In 2017 close to 80 percent of all trailheads leading into the High

Peaks and surrounding wilderness areas were routinely above capacity. Thirty-five

parking lots designed for fewer than 1000 cars frequently had more than 2000 cars

trying to park in them.

This huge influx of hikers and campers has been catastrophic to both natural resources

and to the social and psychological carrying capacity of the HPW. Overuse of trails,

campsites and summits has caused widespread and serious erosion, damaged and

destroyed fragile alpine vegetation despite the heroic efforts of the Summit Stewards,

and left areas littered with trash and human waste. Hordes of users eliminate the

chance in many places that a hiker can experience “outstanding opportunities for

solitude” – one of the key aspects of Wilderness defined in the SLMP.

Adirondack Wild contends that it is a violation of DEC’s responsibilities for care, custody

and control of the Forest Preserve that, after failing to comply with the 1999 HPW UMP

directive to evaluate a permit system, the first significant amendment in twenty years

fails to consider or even discuss implementation of a permit system despite the clear

evidence of ongoing damage to the HPW.

Indirect controls are necessary, but have clearly been proven insufficient to address

severe overuse of the HPW, and will be proven insufficient to prevent damage to the

fragile Boreas Ponds addition.

Response: During the winter of 2018 the DEC held 4 discussion groups to address the

overuse in the High Peaks Region. Multiple stakeholders from local government,

NGOs, academia and other partners partook in this process. This represents the

beginning of a multi-pronged approach to addressing overuse not only within the HPWC

but surrounding units, highways and local issues. The main scope of this UMP

Amendment is to address new lands and minimal other proposals. DEC is looking

forward to working with a diverse group of stakeholders to develop the Wildland

Monitoring Plan which will help better inform DEC on specific challenges facing the

HPWC in 2018 and beyond. The solution to the overuse issue will not be one single

action, but rather a series of actions across a broad spectrum, with education and

132

outreach efforts being the most effective and most cost-efficient method to improve at

every level.

Comment: Consideration of a day use and overnight camping permit reservation system

at Boreas Ponds and in the eastern High Peaks needs to be incorporated in this UMP

amendment. DEC is already very familiar with a permit system, having just established

one at Roundout Creek (“Blue Hole”) in the Sundown Wild Forest (Catskill Park) in order

to control overuse. There, years of indirect user controls and education proved

insufficient in protecting the Forest Preserve from persistent overuse. DEC came to the

right decision this year to institute a day use permit system using Reserve America in

order to limit access to no more than 40 groups of 6 people per day, or 240 persons per

day.

Response: Noted. Please see comment above

Invasive Species

Comment: We support the retention of the cabin at Four Corners for use by forest

rangers and assistant forest rangers (AFRs) to police the special CP-3 and canoe/kayak

parking lots to ensure that no members of the public drive past the main parking lot

without the required permits. A gate just north of the main parking lot supervised by an

AFR or ESF student would be an ideal way to limit vehicular access to the Boreas

Ponds lake area. The AFR could also check cars with kayaks and canoes for aquatic

invasive species on the boats.

Response: The Amendments outline several alternatives for the historic cabin. The

preferred alternatives are for administrative and interpretive use, which would allow for

actions similar to your suggestion.

Comment: We support the installation of a boat inspection and washing station at Exit

29 of the Northway.

Response: This is outside of the scope of these Amendments.

Comment: DEC should consider providing canoes at the Boreas Ponds that can be

reserved and used by the public. DEC should consider having seasonal trail stewards

(professional and volunteer) for educational outreach to visitors.

Response: The Department does not supply canoes for public access for various

reasons including public safety and liability.

Comment: We request the addition of at least one watercraft inspection and

decontamination station at the Frontier Town Visitors Center, or near the Gulf Brook

Road, to prevent the introduction of aquatic invasive species.

Response: Noted.

	Miscellaneous Comments
	UMP Process and Public Participation
	Overuse, Carrying Capacity, Phasing and Conditional Proposals
	Carrying Capacity Analysis Required for Boreas Ponds
	Wilderness, Wildness, Trailless Areas
	Bicycling
	Motorized Recreation, Access, Parking
	Snowmobile Trails
	Skiing
	Paddling
	Day Use Areas
	Education and Outreach
	Specific Trail Comments
	Equestrian Trails
	Rock Climbing
	Camping
	Regulations
	Invasive Species

