

Big Cypress National Preserve

ORV Advisory Committee Meeting

February 2, 2010
Big Cypress Swamp Welcome Center

Ochopee, Florida

3:30 p.m.

Meeting Minutes

Attendance. Committee members: Present: Manly Fuller, Wayne Jenkins, Laurie Macdonald, Chuck Hampton, Marsha Connell, Karl Greer, Barbara Jean Powell, Ed Woods, David Denham, Franklin Adams, Win Everham. Absent: John Adornato, Kurt Witthoff, Robin Barnes.

Preserve staff present: Pedro Ramos, J.D. Lee, Damon Doumlele, Ron Clark, Dennis Bartalino, Susan Rossi, David Hamm, Don Hargrove, Kit Johnson, Ed Clark, Delia Clark (contracted facilitator).
Approximately nine members of the public were in attendance.

Welcome. Superintendent Pedro Ramos welcomed members of the committee and the public. Pedro mentioned the recent cold snaps that caused stress on marine wildlife in the Preserve and in Everglades National Park, including manatees and fish. He reported that the NPS is making a tremendous amount of progress and that Bob DeGross will provide an update. The goal of the ORV Management Plan is to come up with a network of ORV trails so that the NPS can end dispersed use of ORVs in the Preserve. The NPS is hoping to go to a designated trail system sometime later this year.

Pedro said that he spoke to ORVAC members whose terms are expiring, and all agreed to continue to serve with the exception of Robin Barnes. Robin will terminate her membership in June, and Pedro is looking forward to hearing from Washington on her replacement or other action that may be taken.

Pedro pointed out that we have much to celebrate this year due to the scheduled completion of the Addition General Management Plan (GMP) and the opening of the new Big Cypress Swamp Welcome Center. The Welcome Center grand opening is scheduled for March 20, 2010, and will coincide with this year’s March for Parks event in collaboration with our South Florida Community Partners. During the opening of the Welcome Center, a new film will be shown that tells the story of the Big Cypress Swamp. The film not only tells the story of the wildlife and other resources but also about the people of the area and those who were instrumental in creating Big Cypress National Preserve. Each Committee member was given a copy of the film.

Delia Clark reminded everyone that tonight’s meeting is a Committee meeting and that those in attendance are there to observe the committee meeting. She stated that there will be time provided for public comment at appropriate times. Public comments will be heard through recognition of submitted index cards that show the speaker’s name and discussion topic.

Damon Doumlele reminded the committee that the NPS is recording these meetings for the minutes and that it helps for participants to speak clearly to help in accurately recording the meeting minutes. He explained that the National Park Foundation is conducting a case study of the ORVAC, and the Conservation Study Institute has requested that we take photographs of the ORVAC in action. There is a photographer present tonight to take photographs.
Approval of 12/1/09 Meeting Minutes.
Franklin Adams – Page 1, Number 1, regarding GMP public meetings: In September there was a meeting in Broward County as well.
Page 6, first paragraph, bottom part: Secondary Trail Subcommittee, corrected to Education and Public use Committee.

Education and Public Use Subcommittee includes the following members:

Karl, Wynn, Barbara Jean, John.

Page 10, first paragraph: It says Franklin Adams is very comfortable with the cumulative impacts method or numbers. Franklin corrected to say that he is not very comfortable with the cumulative impact method or numbers.

Barbara Jean – Page 6, three or four paragraphs from the bottom: Mr. Clark’s comments; the reference says pickle bridge and it should be Peckle bridge.

Page 13: Frank Denninger corrected– Burns Lake Campground “has harmed economically” the only commercial campground in the Preserve.
Page 5: Chuck Hampton- made correction by explaining that as a subcommittee they had asked the NPS to contact the landowners in response to secondary trail issues.
Page 7: Laurie Macdonald – Described a trail with two branches similar to the letter “Y” and a connecting trail between the two branches. Laurie recommended adding a sentence: “at some sites this could be acceptable.”
Page 8: Laurie Macdonald corrected– “Loops should be considered on a site-specific basis and may be acceptable at certain locations.”
Page 11: Laurie Macdonald – “Management describes open areas in the management plan” should be changed to “management calls for open areas in the management plan.”
Update on Implementation of ORV Management Plan--Bob DeGross.
1. Progress has been slow due to a very wet dry season.
2. Trail stabilization has been slow and materials are being stockpiled for that purpose.
3. Resource Management staff have reviewed the entire secondary trail recommendation that was submitted by the ORVAC.
4. Recommended trails have met suitability requirement criteria.
5. Our goal is to go to designated trail use in the Turner River Unit following the 60-day closure in August.
6. There is a period of time before going to designated trail use only that will be used to fine tune the trails.
7. A committee member asked how long of a period of time will that be, and Bob responded that NPS has not found out yet and perhaps this will be a topic that can be discussed in the future.
8. Water levels have slowed most work, but NPS has been working on signage to make sure that folks will stay on the trails.
9. Pedro mentioned that it is important to note that because the trail system is not codified does not mean that we will not hold people accountable. We have the full responsibility to manage the trails under the Superintendent’s Compendium until such time the trail system is codified into law.
10. Bob said that once the trail system is outlined in the Superintendent’s Compendium and we go to a designated trail system, people would have to provide input on their recommendations for changes or improvements.

Discussion.
1. Committee - There are serious concerns that remain for codifying these trails unless there will be a process in place by which there will be opportunity to tweak them; it is a laborious process to make a change after it is adopted under CFR.
2. NPS – there will be opportunity for modifying trails in the Compendium before moving to CFR.
3. Committee - It will be difficult to apply adaptive management.
4. NPS – if any trail recommendation is proposed, it will be addressed in the Compendium.
5. Committee - What if adaptive management determines that a trail is needed; will that be possible?

6. NPS – Yes, the process would involve the public bringing their recommendations to the committee who will review and forward a recommendation to the NPS. NPS will go out and review it to make sure that the action meets specific parameters.
7. Pedro said that the committee is alluding to a process that is not there; we will not be able to blaze new trails but the process is there; it is extremely laborious and time consumptive.
8. Committee -There should be a process in place to identify locations where staff have to go off trail for administrative purposes.

9. NPS – we have that process in place, when there is a reason for a staff person to go off trail for firefighting or for other administrative purposes, the staff member documents the location and the reason why they had to go off trail. If the public follows a trail that was used for administrative purposes and there are no markers on the trail, NPS law enforcement will get involved.
10. Committee - On the matter of secondary trails, an ORVAC subcommittee had asked NPS staff to act as contacts for private landowners because some of them did not want particular secondary trails around their properties while others wanted secondary trails, and there was no way of knowing one landowner’s desires from others.

11. NPS- we have worked on this issue in particular the Little Deer area of the Preserve, where there are many private property owners. There are many private property trails and land access trails located there, and staff is in the process of communicating with those owners to try to come to some type of consensus as to what trails should look like in that area.
12. Committee - Are landowners being contacted in the entire Turner River Unit, or are they being contacted in that particular area?
13. NPS – Primarily landowners are being contacted in the Little Deer area, where the most work is being done and because it is the most populated area in the unit where people will have the most opinion on how things should be done.

14. Committee - A committee member stated that he is running into landowners in his area that did not know that this process was even in place, some expressed their concerns for not being notified by the NPS that a process was taking place that provided opportunity for landowner input.

15. NPS – landowner access routes specifically are different than the recreational trails because their access route is identified in their land file, and the landowner will always have an access route to his property. During the time that we go to designated trails, putting them in the compendium, and before we go to CFR, if there are any issues that arise, that is the time the public should come to the NPS for resolution.
16. Committee - Mentioned that Pedro said that issues will be brought to the ORVAC and the ORVAC will make recommendations to the NPS.
17. NPS – This is a dynamic process, the ORVAC is a good method of fielding questions. Our plan is to come here and vent those requests from the public.

18. NPS – We are trying to move into public meetings for Zones 2 and 3 and the Corn Dance Unit; sometime after March 20th we will send out a notice that requests the public to record their GPS track logs for submittal during public meetings.
19. Committee – will Stairsteps Unit be done after Corn Dance or concurrently?
20. NPS – Concurrently with Corn Dance; Corn Dance will be our main priorit, and we do not anticipate a great deal of work there due to the land surface topography and vegetation communities. We hope to be able to look at the trails in zones 2 and 3 concurrently. Meeting will be inclusive of the Corn Dance Unit and Zones 2 and 3.
21. Pedro – Zone 4 has been postponed and is not a priority right now because it is not a dispersed use area. We have more needs in areas that are dispersed use that require our resources and attention.
22. Committee – Mentioned hardships that the guys in Zone 4 are facing that has lasted for 10 long years, and it is a shame that all we can say to them is that there are other issues that need to be looked at.
23. NPS – This is a capacity issue and our priorities must be focused in other areas right now.

24. Committee – How much time will it take for the NPS to work on Zone 4?

25. NPS – we will probably be able to get there this year.
26. Committee – Is there a map available of any secondary trails and is there any way that the ORVAC can look at what we have so far?
27. NPS – We can get the map out and send it to the ORVAC via e-mail, but primarily the trail map that the committee submitted as a recommendation, the primary and secondary trails are all identified as being suitable and sustainable, so they can be implemented. The primary trails are being implemented, but there are issues that the ORVAC is working on concerning secondary trails that will determine how the recommended secondary trails will look in the end.
28. NPS - there are only a few instances in the secondary trails where we have not been able to make decisions pending closure of discussions that are taking place today, but we are getting there.
29. Committee – Is disappointed that Robin Barnes is not participating in the committee for another term and asked if someone from the Everglades City area will be selected to take her place.
30. Pedro – has not gone through the process yet but will be looking into a replacement soon. One of the criteria that he is looking at is that the individual would be a local, and he is looking at the make-up of the committee as a whole.
Update on Permit System—Ed Clark.
1. Ed introduced NPS employee Kit Johnson, who is the supervisory visitor use assistant. Her job is to supervise the Preserve’s fee program, to include campgrounds and the ORV permit system. Kit is the contact to go to with questions or comments about the ORV registration and inspection program. She is from Everglades City and has worked for the NPS for many years since before she graduated from high school.

2. Ed provided a slide show presentation to answer questions that people raised in previous meetings, primarily on the topic of NPS statistics related to the ORV program. There are opinions that there has been a tremendous change in usage and specific types of vehicles numbers over the past few months.
3. Ed’s presentation was a compilation of data that went back to 2002.
4. Street legals accounted for approximately 11 % of vehicles used in the Preserve.
5. Airboats accounted for 10% of permits issued, swamp buggies accounted for 24%, and ATVs accounted for 55%.
6. 2003-- ATVs remained relatively the same; street legals accounted for 13% of the permits, airboats were 9% and swamp buggies comprised 23% of permits issued.
7. 2004-- street legals accounted for 11%, airboats 7%, swamp buggies 24%, and ATVs went up to 58%.
8. 2005 – street legals 10%, airboats 5%, swamp buggies 34%, and ATVs dropped down to 51%.
9. 2006 – street legals 9%, airboats 6%, swamp buggies 34%, and ATVs stayed at 51%.
10. 2007 – street legals 11%, airboats 5%, swamp buggies 28%, and ATVs 56%.
11. 2008 – street legals 11%, airboats 5%, swamp buggies 29%, and ATVs 55%.
12. 2009- street legals 11%, airboats 5%, swamp buggies 31%, and ATVs 51%.
13. 2010 – As of January 31, street legals 10%, airboats 5%, swamp buggies are 35%, and ATVs 50%.
14. The current permit number is 1158.
15. Committee – starting in 2002 did we issue 2000 permits each year?

16. NPS – no, it was less than that.
17. NPS – Another question that was heard is how many new permits are there versus renewals. The data is not set up to capture that information, so Kit had to manually go through the records to obtain that data, and she was able to determine that in 2009 new permits accounted for 35% and renewals accounted for approximately 65%.
18. For 2010, new permits are down to 27% and renewals are up to 73%.
19. NPS – Data shows that ATV numbers did not skyrocket as expected, and the ORV vehicle type numbers actually fluctuate. The numbers did show an increase when nearby public lands closed to ATV use.
20. Committee – When did ATVs come into use? Response: Late 1970s-80s.
21. Committee – Is it possible to get ORV records prior to 2002?

22. NPS – no, the records were badly distorted due to problems with the database.
23. Committee – concerned that the data shows status quo airboat numbers at 5 and 9 percent, and before the ORV Management Plan there was a great deal of airboat usage in the Preserve.
24. Committee – Back in the 70s and early 80s there were many more airboats than buggies in the Preserve.
25. Committee- Members recalled that the Stairsteps Unit received much more airboat use than it does today. During hunting season there is a regular showing of approximately 10 people in the unit.
26. Committee - There was a period when ATVs were not allowed in the Preserve in the 1980s. There was a prohibition on ATVs because there was a recognition that they could go almost anywhere with the exception of periods of high water.
27. NPS – This observation is similar to what has been heard in the past, where it is common for individuals to come to the Preserve to try using their equipment for a short period and then never returning, primarily due to high water conditions.
28. Committee – Has there ever been an attempt by the public to use Go-Devils in the Preserve?
29. NPS-- they were used but prohibited in the management plan. A committee member concurred that Go-Devils were used.
30. Committee - Member calculated percentage of types of vehicles that was/are used in the Preserve and provided the following information:
31. In 2002 ATVs were 55%. That translated into 965 vehicles.
32. In 2009 at 53% with the 2000 capacity, the number increased to 1,060 vehicles, so there has been an increase of about 100 vehicles from the 2000 capacity, even though the percentages stayed about the same.
33. NPS - It will be interesting to see in the trend over the next few years the percentages of renewals versus new permits; this year it is 27% percent new permits and 73% renewals.
34. Committee – It will be interesting to see the percentages broken down per vehicle type. We are seeing new side-by-side vehicles that are showing up in greater numbers; it is amazing what these vehicles are capable of.
35. NPS – UTVs are classified as a buggy and not an ATV.
36. Committee – Understand that the Preserve is engaging in ranger-led ATV tours, starting in December and will be running thru April; committee understands that participants must be permitted; this idea has not come before the ORVAC for consideration, and there is a concern as to what this will do to the permitting balance. Will people come out and register their vehicles for a one-time ranger tour and tie that permit up forever?
37. NPS – Very good question. The tour actually began last year, and it was implemented in 2007 for the 2008 season. This is the second year that this activity has taken place. It is required that participants have permits and that the tour only takes place in the Bear Island Unit of the Preserve. What we have been finding is non-hunting family members go on the ranger-led tours; we have not experienced people purchasing permits to participate in the program.

38. Committee – Why has this not come before the Committee?

39. NPS – It is not part of the recreational access program, it is part of the interpretation program.
40. Committee – Are they required to have an annual permit?

41. NPS – Yes. We’re reaching out to the community who has permits.

42. Committee – Are these permits mainly for street legals?

43. NPS – We primarily have swamp buggies and ATVs who are participating in the program.
44. Committee – We’re seeing people with no permits, drinking, drunk; there must be a way to deal with these people. Recommend that only 4X4 ATVs be permitted for use in the Preserve. High-speed 2X2 ATVs should not be permitted for use in the Preserve; committee member had come close to being hit twice this past year by people operating their ATVs recklessly.
45. NPS – Appreciate input and concern by public on this issue, we have had an increase in the number of reports that we have received. We would ask for that to continue and ask that people placing reports provide as much information about the individuals as possible. Another subject that we should address is people leaving gates unlocked. There have been a number of instances where people gained access to the Preserve due to an unlocked gate.
46. Committee – Some locks are so short they are difficult to shut, recommend placing a bicycle lock on the gate or place locks on the gate that have longer shackles or hasp to make it easier for people to lock it up.
47. Committee - Referenced page 52 of the management plan, which does not specifically say that specifications include transmissions, but it uses the phrase “a number of characteristics such as” overall weight, tire size, and ground pressure. Is it within the realm of this committee to make those types of recommendations?
48. Pedro – Absolutely, recommendations on vehicle specifications is something that will be addressed at the ORVAC level. We need to add it to the agenda for the next ORVAC meeting.
49. Committee - When it is difficult to enforce some uses, and there is an established likelihood that particular types of vehicles are going to be used inappropriately, it may be the right direction to go when talking about limiting what kinds of vehicles that can be used in the Preserve.
50. Pedro – Reflected on words spoken by Joe Browder during his visit and reminded the Committee of his words when he said that Big Cypress was created to provide access for the Indian tribes, campowners, and hunting. He is aware of how we got to where we are right now through various NEPA processes that are now being implemented that should be used as background for conversations that we should be having.
51. Committee – There was a committee that came up with those definitions of ridership and they were very good ….we pretty much agreed on them.
52. Committee – There was a discussion on forming a specifications subcommittee. Lyle McCandless had asked to sign up for it; maybe it is time for us to consider bringing that up. Eric Kimmel said there is a difference between the old 2X2 vehicles and the newer go-fast Banshee type 2X2 models Franklin spoke of.

53. Committee – Asked if newer 2X2s are faster than 4X4 models, does not think that these vehicles should be able to operate at high speeds off-road in the Preserve.
54. Committee – Have heard many times that people are showing up in the Preserve and doing illegal things, would like to know how many of these people are apprehended, what are their penalties, what are they charged with, and what kind of fines do they pay. Has there ever been anyone who has had his vehicle taken away, do they lose the privilege of coming back? People who are coming out and doing illegal things should receive the highest penalties possible.
55. Committee - If there is proper signage when visitors come from surrounding areas, then there is no reason to allow leniency.
56. Delia Clark – Asked Committee to begin looking at data related to vehicle specifications and law enforcement in preparation for upcoming agendas; Preserve staff will do the same.
57. Committee- If you set rules with no enforcement, people will ignore them.

58. Committee –Remembers ORVAC recommending setting aside 50 permits for temporary or one-time use, has that recommendation been enacted yet?
59. NPS – Does not believe that the recommendation was ever finalized.
60. Committee – We were going to take the issue to the Solicitor to see if it would be acceptable, David Denham reminded the ORVAC and NPS of this issue several times.
Education and Public Use Subcommittee.

1. The subcommittee consists of the following members: Barbara Jean Powell, Karl Greer, John Adornato, Kurt Witthoff, and Win Everham. The subcommittee was unable to meet this past period, but they did have a conference call. Delia Clark said that if anyone has any thoughts related to the subcommittee to please contact any of the members.
2. NPS – One of the primary jobs we must perform is to go out and mark the primary designated trails so people will know where the routes are.
3. NPS – Trail identifier markers will be placed every mile on the trail so that users accessing the trail know that every mile they should see a post with mileage and GPS coordinates on it. Where the trail route is difficult to follow, marking will be placed on trees.
4. NPS - A designer will be coming into the Preserve who will be helping us with a variety of things, but one of their primary functions will be to design the backcountry access kiosks that we will be replacing over the next few months to a year. Once the NPS receives the text of the first draft and layout, they will be submitted to the subcommittee for comments. The subcommittee may receive designer drafts before the next meeting.
5. Delia asked committee if there was anyone who would like to serve on the subcommittee, and there were no additional volunteers.

Public Comment.
Lyle McCandless - Joe Browder made a statement that got his attention. He said the intention of the Preserve was for traditional cultural activities, period. There were no ATVs and hot rods back then; there were only airboats and swamp buggies. Two-wheel-drive ATVs are fast and dangerous, and Joe Browder’s comments on the intention of the Preserve were not to accommodate these new machines. The Preserve was for traditional recreational type machines. The committee should keep this in mind. The signage and trail marking is a critical step. In 2006 we spent 14 months, 2 days, and 5 hours working with the NPS to get the trails in Bear Island reopened. It was agreed in that process, that for the first hunting season we would run the buggies and at the end of the season we would analyze the trails to make changes if needed before the next hunting season. It never happened; the yellow trails were being wiped out. Barbera Jean Powell,Wayne Jenkins, Lyle McCandless, and Franklin Adams were called to the NPS for a brainstorming session on how to police certain areas. Those trails are closed now and they have been closed since late 2007. Markers on those trails were placed about a mile apart, but when you come to certain areas where current conditions makes the land surface look like a lake, which could occur anywhere in the Preserve, buggy operators spread out because they could not determine exactly where the correct route was located. It is very difficult to look through water to see precisely where a trail is located, and consequently some folks drove off trail. Before the trails were closed, John Adams drove out and placed poles on the trail to show where it is located. Trails are closed now and we don’t know when they will be reopened. Please remember what Joe Browder said about the intent of the Preserve.
Matthew Schwartz – Strongly suggested that a regular hiker can go anywhere in the Preserve and that the purpose of the Preserve is to protect the natural resources of the area. There is no question that that is what the enabling legislation says. Matthew highly recommended that a hiker be brought on as an ORVAC member who can talk about the interaction between the motorized and non-motorized user. Motorized use will continue in Big Cypress, but so will hiking; we need to remember that important point of view. Research is a critical part of the plan; why has this research not been done? The plan describes research goals used to determine existing levels of recreational use and the types of vehicles best suited for use in the Big Cypress environment. It determines impacts for a range of vehicle specifications on natural resources. Research would refine current understanding on the types of ORVs that reduce impacts to the Preserve’s soils, vegetation, and wildlife. This issue was given a high priority, and there is a need to determine factors such as vehicle weight, ground pressure, tire size, and vehicle noise to help profile the optimal environmentally friendly ORV. This information would support future management decisions on vehicle specification. The plan mandates research, so there will be no guessing on this stuff. ORV specifications is a law enforcement matter and a research project. Illegal use of ORVs would be a great dissertation project. He has seen massive illegal use of ORVs in the Addition Lands. We do need to research how best to go about eliminating illegal use of ORVs in the Preserve and not continue to guess about it nor on the subject of vehicle specifications for use in the Preserve.
Sharon Moye – Is a campowner, hunter, and a swamp buggy owner and operator. She notices signage going up for novices in the Preserve. Her concern is for the pink flagging tape that is waving from each sign. Every new sign going up down south near Monument has pink flagging on it. She asked that the NPS discontinue the use of pink flagging on signs if they are using it.
Frank Denninger – Concerning the kiosk new design, he hopes that the backcountry passes system be modified and mentioned that it is quite cumbersome to use the current system. Many times there are no passes in the boxes to sign and submit as required. Operators including himself would sometimes get two or three passes to fill out in advance of use; this probably explains why the boxes sometimes do not contain forms. He spoke of signage that Manley Fuller mentioned earlier and stated that the issue will probably be discussed on a future agenda.
Committee – Signs that were previously suggested by the committee would clearly identify a departure from the normal trail system. Suggestions would include campowners’ land, etc.
Bill Clark –Once told that a trail width of 50’ was reasonable. He has not heard of anyone coming up with an actual definition on how wide these trails should be. We need to agree on some type of width that is reasonable for these trails. Very little discussion has taken place on this subject.
David Nash –referred to an incident going to camp. Same three vehicles went in, turned around, and came back. He asked the operators if they knew where they were, and they responded no. The ATV operators were legitimate because they had the required stickers to operate an ORV in the Preserve. They claimed that when they got their stickers, no one gave them a map of the Preserve or told them where they could or could not go. Folks he met in the backcountry said that NPS needs two markers coming off of Concho Billie trail on to campowners’ land to stop the public. He suggested that signs for campowners’ trails be posted. Pedro asked him if he could send him a note to show the location of where the sign needs to be erected.
Committee – Asked David Nash if what he is looking for are signs that indicate a trail is actually a campowner’s trail and is not intended for public use. David Nash replied yes….he suggests campowner’s trail only.
Committee – Education and Public Use Subcommittee said they recommended signs that say official use only rather than campowner access.

Secondary Trails.
Delia Clark – ORV community feels very strongly that they had unfettered use of the Preserve that has been limited and that secondary trails are a way that they can regain some of the access that they previously enjoyed. There is also an opinion that too many secondary trails will cause undue stress on resources and wildlife. These factors come into play when embracing the difficult subject of secondary trails. Great progress has been made on the subject, and the committee has come to an agreement on a lot of areas. NPS staff agree that the ORVAC has made tremendous progress in providing information to help move the issue forward. What we are asked to do today is to be clear about what has been agreed to do to enable NPS to move forward and do the work that needs to be done. Preserve staff have been clear in that they like the definition of secondary trails in such a huge area that provides the latitude to make decisions. They also want guidance that this committee can provide to move these efforts forward. The main points that were heard are as follows:

· Agreed with Preserve staff that the current definition for secondary trails is good.
· Supported site-specific definition of secondary trails.
· Supported the idea of using shortest sustainable routes to selected destinations.
· Loops should be used judiciously and only when warranted by conditions.
· Length of a secondary trail should depend on individual circumstances with an eye for cumulative impacts. Committee did not want to say that a secondary trail will be only a half-mile long.
· Looked at secondary system as not limited to X number of miles in units.
· Looked at secondary trails system as being a percentage of the primary trail system. The committee did not like the idea of being specific about numbers. Committee felt that it would be appropriate to leave discretion up to the NPS with provided guidance.
· As for the process for determining secondary trails, the committee might have been going after this backwards. It was suggested that what should be done is to start with destinations and then build the trail system around that ideal. First identify a destination, place it on a map, and then determine what secondary trails will be required, followed by an overall review.
· If a trail is recommended in the process, it would be necessary to identify criteria. What constitutes a destination? Committee previously agreed that destinations should be locations that have specific uses such as hunting, wildlife photography, bird watching, sand piritual uses.
· Essentially the entire Preserve is appropriate for all of the identified uses and more. Destinations should be chosen that are environmentally sustainable.

· The committee is interested in historical destinations.

· Goal is to push forward to the NPS ideas to that the majority can agree on.

1. Committee –Take a look at USGS maps and see how to name places when identifying destinations. Consider looking at historical names.

2. Committee – Suggest looking at red dots on USGS maps that show camps located on oak hammocks and pine islands.

3. Committee – Likes the way the ORVAC is maturing. We really are making decisions in the dark without research. Believes that if we approach this process by identifying sites, there will be lots of input on where secondary trails should be located. Leaning toward identifying more places of applying these criteria in a reasonable way or finding locations that require more data.

4. Committee – We will never have the research, and suggest that NPS staff help in collecting information where needed. We need a functional trail system, and we could get bogged down in years of research and would not move forward.

5. Committee – Suggest that we establish monitors to meet resource protection goals.

6. Committee - Puzzled about research in the Preserve. There are habitat types, soil maps, vegetation maps, etc… there may be a need for another community ecological classification, but member believes that the NPS would go out and evaluate recommended trails. Recommended that we take existing data to meet research needs.
7. Committee – One trail goes up to Add Lands and only two camps are located up there. This is a situation where a trail has historical significance.
8. Committee – A primary concern is that a trail not be based on popularity. As hunters, we all have our favorite places to go in the Preserve. We do no not want the word popular to become an impediment.

9. Committee – There are research deficiencies, and needed information would have made current work easier. The historical wetland information that we have today may have changed. Maps in use today are not totally up to date. We have not seen T&E species mapped out while looking at the placement of the trail system.
10. Committee – A site need not be popular to be important, but we can use it as a guide.

11. Committee – Member recommended adding the word “site” after destination.

12. Committee – Member focused on sustainable management and cumulative impacts and referenced pages 60-63 of the ORV Management Plan and stated that there are 25 research projects that are suggested in the plan; 14 of them are listed as high-priority studies. Member read several of the high-priority projects identified by the plan. When we begin to really struggle, it is easy for managers from across southwest Florida to look at small pieces without realizing the big picture. Once in a while we need to step back and look at the big picture, and we need help developing that big picture.

13. Delia Clark – Recapped the discussions by stating she believes the committee is saying that they are recommending that destinations, where possible, should include ongoing monitoring to support documentation.
14. Committee – there has been a lot of studies under all topics. Many of them have been done to meet research needs. A lot of information already exists. For over two years there were extensive reviews made under former superintendents on buggy specifications. NPS has studies on soil testing etc., but the NPS moved away from those processes. Perhaps it will be useful to start from what we have learned and fill in information gaps if they exist.
15. Committee - There is quite a bit of panther information, but does it tell us if ORVs are detrimental to panthers or are they adaptable to ORV use?
16. Delia Clark – She is hearing that our decisions on secondary trails and destinations should be based on data and that we would recommend taking into consideration ground truthing and a compilation of existing data to determine appropriate trails and destinations. We are disagreeing on whether additional studies are necessary.
17. Committee – No, I’m not questioning whether additional studies are needed, I believe that data that has been collected should be used as part of the process, and this could mean the difference in two years of research versus five years of research.

18. Committee – Despite past activities in the Preserve, such as logging, poaching, timber operations, agriculture, hurricanes, severe changes in hydrology, and cattle operations, the only panthers in the southeast U.S. live here.

19. Committee – The FWC has lots of panther study information. Committee is concerned that they are not involved in this public process and wished they were part of the process. Asked what can be said to keep individuals on trails, committee member believes more trails are needed. There are secondary trails in use that were in place before members were born. Need to identify real secondary trails and close off those that are not sustainable. It is very important for the ORVAC to ground truth with NPS staff to insure historical secondary trails are included in the proposed trail network.
20. Committee – Member needed clarification in regards to the discussion on impacts. Are we discussing impacts such as a buggy rut, or are we discussing impacts to the Preserve as a whole?
21. Committee - The path of the vehicle is clearly an impact, but in a broader sense, disturbed areas created by buggy operation may cultivate exotic plants; that is a kind of impact.
22. Committee – Can understand impacts from exotic vegetation, hopes the committee would be concerned with the broad sense of an impact.

23. Pedro – NPS has a ton of data as the Committee suggested; there are efforts taking place between NPS, FWC, and others. There is some well-articulated wording on where trails should or should not be. He does not want anyone to walk away thinking that there was not enough information available to make informative decisions.

Public Comment.
Lyle McCandless – The secondary trail description was written in such a way to provide tons of leverage such as identifying a destination as a camp site. Intent, short distance, less use. These words can be used within the boundaries of the primary trails and provide reasonable access because the trails are already there. Lyle believes in ten days with assistance he could have the secondary trails identified. He said that further identification of secondary trails is a waste of energy because the trails are already there. Encouraged ORVAC to simplify the process.
Matthew Schwartz – Referenced the definition of secondary trails on page 34 of the ORV Management Plan. He remembers that during the previous meeting, Ed Clark spoke about camping in the Turner River Unit. He made the point that the unit allows dispersed camping. There is dispersed hunting in the Turner River Unit; therefore, hunting and campsites could be anywhere within the area. The purpose of this plan is to reduce the spatial extent of ORV damage. Matthew referenced a map on page 30 and said that this is what the trail system should look like. In Bear Island there are three designated camp sites known as Gator Pit, Pink Jeep, and the main Bear Island Campground. There are trails that go to those designated campgrounds. In the Turner River Unit, you have dispersed camping, you have the campgrounds, and those roads that go to those sites are clearly driveways. How much interpretation must be given to that? Trails accessing a private property would be limited to use by the landowner if no other designated destination is identified along that route. We’re going to have a very difficult time, the Sierra Club, and people concerned about the health of the Preserve. This management plan was written over such a long period of time; five years of writing, ten years to implement it, and it should not be weakened by secondary trail destinations. Make those destinations specific and clear and in accordance with the management plan. Secondary trails are used to reach designated campsites and private properties; others should use the primary trails. Many areas will no longer be reached by motorized transportation, which is the purpose of the plan. On the subject of research, in the plan it says outstanding research. Make destinations specific and closer in accordance with the plan. The book is an encyclopedia of impacts.
Charles Barley – Reminded ORVAC to remember the opinion of Joe Browder, who said the Preserve was created for man and his machines. There is a trail system in the Preserve there are impacts from trails, I-75 and US 41.

Bill Clark – Lack of secondary trails off of Turner River Road. Need more trails to prevent users from having to go far back for reasonable access. Did not walk trail for GPS coordinates due to high water. He asked how much trail stabilization is necessary…. is it for bicycles? A little water is ok for swamp buggies. Recommended moving trails to locations that are sustainable.

Frank Denninger – the idea of destination is being raised above trail recommendation. We are setting criteria. It is a good idea to use USGS maps in identifying destinations. It is not rocket science in what are doing. ORVAC is about man and his machine.
Committee – Frank, you had some discomfort with the word historic, recommend using the word historic/customary use.
Committee - asked Pedro if there was a concern for showing historic camps on maps. Secondary trails include private access when a camp site could be on an access trail. Where are the trails that go to people and camps? How many should be used by the owner and how many should include public use?

Committee - Feels these trails are part of the equation that should be solved.

Pedro – There are clearly instances to make a part of a trail that leads to a camp a recreational trail as well. Trails that lead to camps are not private driveways. Some camp owners will have short driveways and others long driveways. Camp trails will be evaluated individually.
NPS – Of the recommended trails, how many go to camps? NPS is working on needed maps. Most camps are located off of existing trails.

Committee – maps showed little …… where camps are located and where trails are added to them.

Committee agreed to concept.

Delia Clark – Recommended wordsmithing. Discussion will be placed in the minutes.
North Access from Monroe Station.
Delia Clark opened the floor for comments.

1. Committee – Asked if any accidents ever occurred there. There is a concern for people from the Conservation Club members accessing the Preserve. Asked why we are moving access point.
2. Committee – ORV moved access from Burns Road to Burns Lake Campground. ORVAC had no choice in this decision. Committee member cited the historical importance of Monroe Station as an important access point. Committee member stated that tourists often stopped to ask locals questions at Monroe Station and learned about the Gladesman culture. Safety issues, DOT documents indicate that there are more problems turning on and off of U.S. 41. There is concern for moving access to Monument Campground and the disturbances to campers that would occur there. Member said the ORVAC could get support for flashing lights at Monroe Station if necessary. There was no support for moving the access point from Monroe Station to Monument Campground. Committee member stated if access is moved to Monument Campground, buggies would drive on the shoulder of the road to Monument and then cross the road, which is a safety concern.

3. Delia Clark asked if there is a recommendation to move Monroe Station access.
4. Committee – asked for rationale for recommending moving the Monroe Station access.

5. NPS –The ORV Management Plan recommended that no buggies be forced to cross U.S. 41. Users requested Monument Campground and Burns Lake Campground. There are other possible options that have not yet been proposed.
6. Committee – Consider impacts to small business when considering access.
7. Pedro – Our concern is with safety; building an access point to the north would be expensive. He asked the committee to focus on safety. NPS has approached FDOT in the past to put in flashing lights.

8. NPS – it may not be legal for ORVs to be in the U.S. 41 right-of-way without crossing it. We are not complying with our own plan by forcing people to cross U.S. 41.
9. Committee – We cannot drive down the shoulder of U.S. 41, but law enforcement does not enforce it. Monroe Station had a 45 mph speed limit at one time.

10. Pedro – Asked the committee if they felt we need to work with FDOT to improve public safety from Monroe Station that may include rumble strips.

11. Committee – would like to dig out old letters and documents on this subject with public officials.

12. Pedro – If we decide on this approach, we will decide who will be contacted and need time consider all options.

13. Committee – proposed ORVAC end consideration of moving Monroe Station access, consensus obtained.

Public Comment.
Frank Denninger –Monroe Station is an iconic treasure, and he does not want anything changed there. Feels a little apprehensive of where this whole process is at this time because there has been money issued to restore Monroe. The long-term history of Monroe Station was the Gladesman culture. He has worked with DOT for ten years on the scenic highway program, and the process here would be more effective if we worked with the local government. He mentioned that public official Jim Coletta is an important contact.

Matthew Schwartz – Is exhausted with dealing with south Florida issues. There is a new nuclear power plant that is proposed, power lines projected to be constructed over the east Everglades, opening of a recreational park in the old Jetport, Big Cypress development, flooding of the Picayune Strand, limestone mining, and opening Florida waters to offshore drilling. In Big Cypress we have a rainfall driven watershed and tremendous biodiversity. A botanist at the Preserve told Matthew that Big Cypress is the most biologically diverse piece of land in the continental United States. He has taken people into Big Cypress such as scientists and naturalists, and they agree with the statement. ORV use has been identified as a high-impact recreational activity. Matthew referenced a comparison of the no action alternative to the proposed action. He stated that there is a reason for the ORV Management Plan, and we should stick to the letter of the law as closely as possible.

Future Agenda Items and Public Comment.
Delia Clark – We need to talk about future agenda items and the short list I have is as follows: vehicle standards, revisiting the 50 floating ORV permits, enforcement, and access.

14. Committee – Trail Lakes Campground has come to the ORVAC with their small business issues. We need an agenda item to discuss to discuss small business impacts and particularly the trail length issue. Need to give the campground courtesy for consideration. Trail Lakes once had access to the Preserve from their campground that was discontinued by the NPS that they feel has caused economic impact. Suggest placing signs in the Preserve that not only notify the public of the closure of Preserve campgrounds but notify visitors that there is a private campground in Ochopee.

Frank Denninger – Spoke of loss of access to the Preserve. They are hurting financially from campground competition. Campground owners most likely did not respond to NPS 1991 GMP correctly when the discussion of campgrounds took place. These local folks do not have the time to attend meetings but like for their interests to be heard.

15. Committee – How far away are they from an access point?

Frank Denninger – At one point their customers would drive down the road shoulder of U.S. 41 about three to five miles from their property to an access point in the Preserve that was not very popular. NPS placed 900 feet of pavement for HP Williams along the route, and when their customers went down the road to access the Preserve, they were stopped and ticketed because they were on the NPS pavement. Trail Lakes Campground owners considered NPS actions as harassment of their customers. Frank is aware that several people stop camping there. There are access trails located near the campground that have not been brought forward to the NPS because of the ORV plan. Committee can make a recommendation to show sensitivity to the campground.

Pedro - The ORVAC is set up to help NPS with priorities and issues that are important in implementing the ORV Management Plan. We need to keep this ideal as the way we approach things. We are talking about issues that require reopening an EIS and not simply adaptive management. Pedro appreciates the concern for a neighbor that he shares as well. He thinks signage on the road is a great idea; it is not an NPS responsibility but is something that we may be able to do to improve their business opportunities.

16. Committee – As an agenda item recommended an update on the Jetport.

17. Committee - Like to express concern for the designated trails in the Turner River Unit. This will be a major change in the way people have used Turner River. We need to designate pine islands as camp sites. Would parking 20 feet off the trail be a violation? We need some relief in resolving these types of issues. Discussed vandalism and other problems.

Pedro – Hopes that these types of opportunities are captured in the secondary trail system. It will not be perfect. A newsletter may be sent soon to inform the public; looking to put out a message soon.

18. Committee – The ORV plan had a recommendation to pull off of the trail for a short distance. Asked NPS to identify pull-offs.

Delia Clark – One of the members of the public had brought up this issue of identifying destinations as orientation for secondary trails. We had said that the process for determining secondary trails should begin by first identifying destinations and placing them on a map, then determining the required secondary trails followed by an overall review. The idea is using a destination orientation in determining secondary trails.

Committee – Believes the NPS said that they were not just accepting lines drawn on a map to identify secondary trails. Believes secondary trail locations are destination-oriented because of the wording in the Plan.

Delia Clark – Secondary trails are about getting to destinations.
Meeting adjourned 7:55 p.m.

Page 1 of 17

