

STRIVING FOR SUSTAINABLE TRAILS IN THE WHITE MOUNTAINS

Brendan Taylor
Appalachian Mountain Club
North Country
Volunteer Program Supervisor

Zack Urgese
Appalachian Mountain Club
White Mountains
Professional Crew Supervisor

outdoors.org

November 13, 2015

What is Sustainability in Trails?

- Designed to protect nature and conserve landscapes while engaging users
- Constructed to minimize natural resource damage and human resource commitment
- Maintained regularly and in a minimally impactful manner

The White Mountain Trail System Takes Shape

- Trails for Extraction: Pre-1830s

- For natural resource extraction
- Not really “designed” more just cut where it was convenient
- No consideration of sustaining trails or landscape

- Trails Boom: 1840s – 1970s

- Trails for recreational pursuits start to be built in large numbers
 - Trail design is rugged
- Trail systems and clubs take off during 1870s
- Trail crews created to sustain trails
 - Only keep trails open, no regard for sustaining the land

- Sustainable Trails: 1980s – Today

- Baby Boomers hit the trails...hard
- Just keeping trails open no longer sufficient
- Modern concept of sustainability takes shape

Managing Sustainably Today

- Challenges facing sustainability
 - Cultural legacy of rugged trails for a few intrepid explorers
 - Overwhelming mileage
- Strategy to overcome challenges today:
 - Broad support
 - Consistent attention
 - Simple and enduring construction
 - Modern design concepts
 - Consideration of human and *natural* resources

Tactics to Achieve a Sustainable Strategy

- Organizational structure of AMC

- Trails Department

- Adopt-A-Trail
- Volunteer Trail Crews
- Professional Trail Crew

- Prioritization of work

- Maintenance
- Construction (or reconstruction of tread)
- Design (or redesign of poor trail)

Adopt-A-Trail

- Broad support with over 200 adopters
- Provide consistent attention with 3 trips per year
- All about maintenance
 - Clean drains
 - Clear corridor
 - Blaze
 - Act as scouts for Trails Department

Volunteer Trail Crews

- Broad support with an average of 41 different teen and adult crews in the White Mountains each season
- Emphasis is simple projects
 - Considerate of their work ability
 - Ideal for long term sustainability of trail work
- Provide needed consistency of crew work to respond to the large number of trail problems

Professional Trail Crew

- First priority every year is patrolling all 360 miles of AMC White Mountain trails

- Constantly developing construction skills

- Responsible for designing modern, sustainable reroutes and realignments

Trail Design

THINGS TO CONSIDER

- Who will use the trail?
- How much use will the trail receive?
- Where will the trail go?

Trail Design

.....

DETERMINE THE USERS

Trail Design

.....

DESIGNING FOR APPROPRIATE USE

Trail Design

WHERE WILL THE TRAIL GO?

- Study the terrain
 - Slope
 - Water drainage
 - Curvilinear : Fall line

- Topo maps
- Walk around and explore

Trail Design

WHERE TO GO, DESTINATIONS, WHERE TO END?

- Identify Major Control Points
 - Positive
 - Stunning vistas, unique rock formations
 - Peaks, bodies of water
 - Campsites
 - Negative
 - Roads (state, highway, logging)
 - Other evidence of humans
 - Dangerous, unsafe areas
 - Critical habitat or sensitive natural areas

Trail Construction

HARD, DRY, and VISIBLE

- Hard
 - Tread should be durable
 - Rock, wood, dirt, gravel
- Dry
 - Keep water off the trail or the trail off water
 - Drainage needs
- Visible
 - Corridor should be clear
 - Trail well marked

Trail Construction

HARD & DURABLE

Trail Construction

DRY

Trail Construction

.....
VISIBLE

Trail Construction

WHO WILL BUILD IT?

- Keep it simple
 - Rock or wood structures
 - Pros and cons for both
- Who will build it?
 - Trail project location
 - Materials and available access
- Who will maintain it?

You don't know what lies beneath until you start digging.

Maintenance

- Regular maintenance prevents irregular problems
 - Adopters complete 3 times a season
 - First thing Professional Crew does
- Maintain both parts of the trail:
 - Corridor
 - Clear brush and blowdowns to keep trail visible and people off the surrounding land
 - Keep well marked with signs, cairns, and blazes
 - Tread
 - Keep water off the trail, so that soil will remain

Learning from the Past

- **Look to maintain what you have first**
- **Design and construct trails after considering all of your resources**
 - **Now and in the future**
 - **Human and natural**
- **Manage your trail system with a strategy to:**
 - **Build broad support for the trails**
 - **Consistently work on them**
 - **Construct simply and with the long term in mind**
 - **Design in harmony with nature**
 - **Consider all the resources you have**

Additional Resources

- AMC Trails Department Programs
 - <http://www.outdoors.org/conservation/trails/index.cfm>
- Books on Trail Design, Construction, and Maintenance
 - *AMC's Complete Guide to Trail Building & Maintenance*
 - *Lightly on the Land*
 - *USDA Trail Construction and Maintenance Notebook*
- American Trails
 - Excellent source of countless trail articles:
<http://www.americantrails.org/resources/index.html>

References

- Slide 3
 - Waterman, Laura and Guy Waterman. *Forest and Crag*. Boston: Appalachian Mountain Club, 1989.
 - Rauschenberg, Maia. *Crawford Path Sign*, 2015.
- Slide 4
 - "Hiking." White Mountain National Forest -. Accessed November 12, 2015. <http://www.fs.usda.gov/activity/whitemountain/recreation/hiking>.
- Slide 9
 - <https://cooscyclingclub.wordpress.com/>
 - https://scontent.xx.fbcdn.net/hphotos-xfp1/v/l/t1.0-9/11836718_893196297422751_5851383193754011804_n.jpg?oh=67984b2773e828f111f27f692cbe024b&oe=56B5ECCF
- Slide 10
 - Coos Cycling Club (facebook)
 - <http://www.whitemtridgerunners.com/news/wmrr-railtrails7.htm>