Mobilization and Stabilization in The High Lakes

A Sustainable Plan

BACKGROUND:

In our ongoing efforts to preserve the beauty and integrity of The High lakes, and to maintain environmentally sensitive motorized access to the routes, Friends of The High Lakes (FOHL) proposes a 10-Point Plan to resolve issues that caused the recent Emergency Closure order, and to ensure the future of motorized access to the area.

During July 2007, the USFS (by Forest Order) closed portions of four routes to all entry due to issues yet to be identified. Area users have collaborated to develop this 10-Point Plan to help the governing agencies and interested parties ensure a viable and healthy future for the High Lakes Area. FOHL takes "ownership" of this area and offers an intensive, user-initiated approach to keeping the area open and accessible to everyone.

PURPOSE:

The specific purpose of this Plan is threefold:

1) to ensure continued and historical access to the area;

2) to mitigate current and future environmental and health issues in the OHV area; and

3) to prevent further closures.

PLAN ENDORSEMENTS:

Except for #5 (a High Lakes permit System) this Plan has the acceptance and endorsement of a majority of Friends of The High Lakes and organizations represented. The permit system does not have a full consensus of the various users and recreational organizations. Any kind of exploration or study of a permit system would require extensive committee work and stakeholder involvement. Nonetheless, FOHL proposes this as a possible solution worth consideration and study over closures and further restrictions.

FOHL advocates more town hall type meetings and user input in the implementation of the proposed solutions presented in this plan. Further The High Lakes Area Master Plan should be re-evaluated to take into account the opportunities and proposals presented herein.

The remainder of the 10-Point Plan (minus #5 permits) is endorsed and supported by the following organizations:

[yet to be determined but may include:

Friends of The High Lakes (FOHL)

California Association of 4Wheel Drive Clubs (CA4WDC)

California Off-Road Vehicle Association (CORVA)

United Four Wheel Drive Associations (UFWDA)

Blue Ribbon Coalition (BRC)

Philbrook Community Association (PCA)

Off Road Business Association (ORBA)

Specialty Equipment Market Association (SEMA)

Recreation Outdoors Coalition (ROC)

]

In keeping with the users spirit of volunteerism the following areas, the USFS will provide an "open MOU" to the using public stating their desire to keep open and maintain all of the traditional and historic routes in The High Lakes, as long as all federal and State laws are met.

1. ADOPT-A-TRAIL

The heart of the Plan for The High Lakes begins with the adoption of every foot of the area by clubs and groups, chosen and maintained by the Governing Body of FOHL, and their guests. By dividing the area among user groups and clubs, with each club taking “ownership" of their section(s) we can ensure that there will be a responsible group of volunteers able, willing and capable of assisting the USFS in maintaining the area, keeping it free of downfall, trail braiding, work-arounds, debris and garbage on a regular basis, and other activities authorized by USFS, several times each season.

2. TRAIL PATROL

FOHL plans a proactive increase in education, combining the best efforts of established organizations and programs with an active Volunteer Trail Patrol. FOHL will also encourage Volunteer Trail Patrol members to attend any training or orientation that law enforcement personnel would offer. Volunteer Trail Patrol members will be instructed in observing and reporting techniques for camping and other trail violations. These efforts will be fully coordinated with law enforcement officials having jurisdiction over the area and the surrounding areas. the role of The Trail Patrol will be Education and NOT enforcement.

See http://www.friendsofhighlakes.com/patrol.shtml for more details.

3. MANDATORY HUMAN WASTE DISPOSAL CAPABILITY:

To avoid any sort of permit system, FOHL proposes to support, help develop and if necessary administer a mandatory “pack it out" portable toilet/human waste disposal system along the heavy use areas. Users would be given several options for packing out human waste. This effort would support the ongoing effort by USFS started with OHV Trust Fund money.

Environmentally safe systems would be used on The High Lakes Area, such as those provided by ThePETT system which are landfill and dumpster safe (non-biohazard). FOHL would further support and help develop receptacles at designated collection points for human waste rendered 'landfill and dumpster safe". Motorcyclists and quads could be exempted from this requirement, if needed, as their term of stay could be much shorter than other users. Further, this requirement could be limited to just overnight campers, but available to all users as well.

FOHL is willing to work towards a solution that best fits the needs of the USFS, clubs and associations, and users of the area. see the (soon to be) attached pages of typical sanitary and hygiene systems.

4. KIOSK and EDUCATIONAL OUTREACH:

This Plan proposes to provide and replace educational materials at the kiosk above Spring Valley where most users enter, with information as to personal hygiene systems, Tread Lightly! information, BlueRibbon Coalition literature and other guides and information deemed needed to reach the users for proper use and care for the area. Both Volunteers (FOHL Trail Patrol and FOHL members) would replenish the educational tools, along with law enforcement and recreation personnel. This could include sanitation issues being addressed with possible give away or for sale products to meet the objectives of "Pack it Out", along with educational campaign with simple reasons for cooperating publicized. This can be posters, postcards, slogans and other outreach would seek to insure compliance and cooperation.

5. EXPLORE the OPTION of a HIGH LAKES PERMIT SYSTEM:

FOHL proposes to study a back country area permit system to manage the carrying capacity of the area. Permits would be free and with no limits or caps. Permits would serve as an educational tool much like a camp fire permit. Users would sign the permit verifying that they know the area rules and have the ability to "Pack it Out" for human waste, and garbage.

6. CAMPING DESIGNATION and DEVELOPMENT at LONG LAKE and CAMPBELL LAKE:

FOHL proposes to help develop a "camping map" for the High Lakes This map would include locations of all possible sites and would be highly sought after. It may work to replace any permit, as camping rules would be prominent.

FOHL proposes to help the USFS develop, expand, and construct campsites around Long Lake and Campbell Lake areas, with designated access routes. Law enforcement officials would have clear definitions of legal vs illegal camping. Human waste will be intensely managed. (See # 3 above)

FOHL proposes a special set of "High Lakes Camping Guidelines “ enforced by education and peer pressure.

NOTE: Camping designations at these crowded and popular areas would not eliminate dispersed camping among the rest of the areas.

7. INCREASED FINES for AREA VIOLATIONS:

FOHL proposes to support and advocate increased fines (bail schedules) for violations of the camping rules such as not having portable toilets, illegal camping, off-trail travel and resource damage. This effort will be additionally supported by the ongoing Volunteer Trail Patrol already in existence. Volunteer Trail Patrol members will be instructed in observing and reporting techniques for camping and other trail violations.

These efforts will be fully coordinated with law enforcement officials having jurisdiction over the trails and the surrounding areas. FOHL still encourages law enforcement officials to be present on the trail more, providing appropriate enforcement of the rules we have, especially on busy weekends and holidays.

8. COMMUNICATIONS

FOHL proposes regular meetings, at least semi-annual, and more often if deemed necessary, with FS Staff and local opinion leaders and clubs officers. One of these meetings would be in The High Lakes in the dry months, and one in Chico or Chester in the winter season. Discussion topics would include planning and scheduling for the next 6 months of activities.

9. OVERSIGHT COMMITTEE (OC):

Strengthen the mission and purpose of the High Lakes Oversight Committee (OC) - to ensure adequate user and interested party input into the future of the area. Finish and implement The High Lakes Area Master Plan being developed by the OC in conjunction with USFS. FOHL proposes to assist with this process in any way needed.

10. SIGNAGE:

FOHL proposes that the routes be signed with a permanent signage system, and the survey of the area finished.. Then publish the survey and make special maps available to the public as soon as possible FOHL will assist in distributing the maps and other educational materials and placing the signs. Signs would be installed in compliance with USFS Standards and Oversight Committee guidelines.

SUMMARY:

FOHL avails itself to all interested parties in solving the issues and concerns in The High Lakes Area. Our mission is to preserve this area for future generations to use and enjoy, and to keep the area alive and well for motorized recreation. This collaborative, user-initiated 10-Point Plan offers sound proposals to both perceived and real issues and concerns in The High Lakes Area.

Please contact us at info@friendsofhighlakes.com or visit our Friends of The High Lakes Home Pages at: Http://www.friendsofhighlakes.com or call (530) 873-2430

