

Mt. Whitney Case Study

Garry Oye, District Ranger

Brian Spitek, Wilderness Ranger

Inyo National Forest

Mt. Whitney

- ◆ Historical Perspective
- ◆ Lessons Learned
- ◆ Future Direction

↑ PORTAL STORE
↑ PICNIC AREA
← HIKER PARKING

SPEED LIMIT
10

46
←

MOUNT WHITNEY
TRAIL

Historical Perspective

- ◆ 1873 First Ascent
 - ◆ 1904 Trail Completed
 - ◆ 1930s Whitney Portal Development
 - ◆ 1964 Wilderness Act
 - ◆ 1970s Backpacking Boom
-

Limited Entry Quotas

- ◆ 1974 75 people per day
- ◆ 2001 Whitney Trail
(100 day and 60 overnight)
North Fork Lone Pine
(15 overnight)
Trail Crest Exit
(25 per day)

Lessons Learned

- ◆ Beware of Unintended Consequences
 - ◆ Visitors want to do the Right Thing
 - ◆ Good Fences don't always make good neighbors
 - ◆ No such thing as a free lunch
 - ◆ Simple is better
 - ◆ The time is never right for change
-

Unintended Consequences

- ◆ North Fork Lone Pine
- ◆ Toilets
- ◆ Trailhead Development

North Fork

Toilets

Build more parking lots?!

Visitors want to do the right thing.

In 2007, visitors packed out over 3 tons of human waste.

Good Neighbors

- ◆ Sequoia & Kings Canyon National Parks
- ◆ Yosemite National Park
- ◆ Interagency
Coordination/Cooperation

Trail Crest Exits 2007: Average Visitors per Day

No Free Lunch

- ◆ Reservations
- ◆ Permits
- ◆ WAG bags
- ◆ Toilets
- ◆ User Fees

Simple is Better

- ◆ Reservations
- ◆ Technology
- ◆ Quota Schemes
- ◆ Permits
- ◆ Fees

Time is Never Right

- ◆ Need for Change
 - ◆ Courage and Leadership
 - ◆ Public Notice & Public Involvement
-

Future Direction

- ◆ Create a New Whitney Experience
- ◆ Personal choice and responsibility
 - Safety and Resource Protection
- ◆ Transit
 - Portal Parking Lot to Portal Village
 - Bears in wilderness, not cars
 - Cars in Valley, not at destination
- ◆ Pulses of Use

