[image:][image:] [image:] [image:] [image:]
[image:][image:][image:][image:] [image:]

The Honorable Lisa Murkowski	
Chairman
Senate Committee on Appropriations
Subcommittee on the Interior, Environment, and Related Agencies

The Honorable Tom Udall	
Ranking Member
Senate Committee on Appropriations
Subcommittee on the Interior, Environment and Related Agencies	

The Honorable Betty McCollum
Chairman
House Committee on Appropriations
Subcommittee on Interior, Environment, and Related Agencies

The Honorable David Joyce
Ranking Member
House Committee on Appropriations
Subcommittee on Interior, Environment, and Related Agencies

November 4, 2019

Dear Committee Chairwomen and Ranking Members:

On behalf of the tens of thousands of diverse trail users our 220 collective organizations represent, we thank the Senate and House Appropriations Committees for adhering to our previous request for trail inclusive funding in H.R. 3052/S.2580, Department of the Interior, Environment, and Related Agencies Appropriations Act, 2020.[footnoteRef:1] As discussions begin to reconcile the legislation that has passed the House and advanced out of the Senate Appropriations Committee we ask that Congress ensure the legislation include the following funding levels and report language currently included in either the House or Senate versions of the legislation.[footnoteRef:2] [1: FY20 Trail Funding Coalition Letter (April 4, 2019), https://americanhiking.org/advocacy/fy19-trail-funding-coalition-letter/ (Senate); FY20 Trail Funding Coalition Letter (March 29, 2019), https://americanhiking.org/advocacy/211-organizations-call-on-congress-to-provide-robust-fy20-funding-for-trails-house/ (House).] [2: These funding and report language recommendations are specific to the requests made in the joint letters sent on April 4, 2019 and March 29, 2019, respectively, to the House and Senate Appropriations Committees. These recommendations should not be interpreted to replace additional recommendations made by individual signatories of the letter.]

Forest Service (USFS)
National Forest trails benefit everyone and receive increasing public use each year. Collectively, the National Forests provide 157,000 miles of trails for activities ranging from hiking, biking, horseback riding, off-highway vehicle usage, groomed winter trails for cross-country skiing and snowmobiling, and access points for “river trails.” Yet this trail system is increasingly stressed and maintenance cannot keep pace with the growing demand due to inadequate funding. The lack of maintenance threatens public access to National Forests and could endanger the public safety if funding does not keep pace with public visitation.

1. Capital Improvement and Maintenance, Trails as individual funding line item.

· Report Language (House Committee Report pg. 108)
· “The Committee directs the Forest Service to continue to provide specific trail operation, maintenance, and construction funding and accomplishment data for the national scenic and historic trails in future budget justifications”

2. Capital Improvement and Maintenance, Trails budget at least at $65.262M

We encourage the committee to adopt the highest funding level for the Capital Improvement and Maintenance, Trails at the House passed level of $65.262M, an $8M increase from FY18. Given cost-share restructuring and the new Forest Operations account we understand this to be the higher amount between the two proposals.
· Report Language (House Committee Report pg. 110)
· Trails Maintenance and Construction.--The Committee recommends $65,262,000 for Trail Maintenance and Construction which is a programmatic increase of $8,000,000 above the enacted level and $2,783,000 above the budget request."

3. Capital Improvement & Maintenance (CMTL) Trails funds for the National Trails Systems

· Report Language for National Trails Systems (House Committee Report pg.110)
· “National Scenic and Historic Trails.--The Committee directs the Forest Service to continue to provide specific trail operation, maintenance, and construction funding and accomplishment data for the national scenic and historic trails in future budget justifications. The Committee notes that the fiscal year 2020 justification does not propose acquisition funding and directs the Forest Service to provide the Committees an updated estimate of trails and land acquisition not later than 60 days after the enactment of this Act.”

4. Recreation, Heritage & Wilderness funding at $194.468 million

We encourage the committee to adopt the highest funding level for the Recreation, Heritage & Wilderness funding, which we understand to be the House passed level of $194.468M. We encourage the committee to include the report language from the House passed and the Senate introduced legislation.

· Report Language (House Committee Report pg. 107)
· “The Committee recommends $194,468,000 for Recreation, Heritage and Wilderness, which is a programmatic increase of $15,000,000 above the enacted level and $13,898,000 above the budget request. Funding is increased to improve the recreational experience on National Forest System lands."

· Report Language (Senate Committee Report pg. 105)
· “Within the funds provided, $1,500,000 is made available to support infrastructure and trails development and to build the capacity of local user groups and partnership organizations for all National Recreation Areas administered by the Service established after 1997.”

National Park Service (NPS)
National Parks and the world-class experiences their 18,844 miles of trails provide are one of the most unifying forces in America. Well-maintained trails improve the quality of visitor experiences and enhance visitor safety. Yet the agency’s deferred maintenance has grown significantly under several Administrations and the associated reductions in adequate appropriations.

1. Rivers, Trails, & Conservation Assistance (RTCA) program funding at $13.478M

· Report Language (House Committee Report pg. 35)
· “The Committee recommends $13,478,000 for the Rivers, Trails, and Conservation program, $3,445,000 above the enacted level and $4,420,000 above the budget request. The recommendation includes a program increase of $3,500,000 to provide technical assistance and work with partners, including local leaders and nonprofit organizations, to enhance on-water education and recreation programming for youth.”

Bureau of Land Management (BLM)
The BLM manages 13,468 miles of trails over 245 million surface acres in the United States—more than any other federal land management agency. Most of the country’s BLM-managed public land is located in 12 Western States, including Alaska, and contains a diversity of landscapes that often provide the public less structured but nonetheless diverse and superlative recreational opportunities.
BLM recreation resources and visitor services support strong local economies. More than 120 urban centers and thousands of rural towns are located within 25 miles of BLM lands.

1. Fund National Conservation Lands at $84M

· Report Funding Level of $45.112M (House Committee Report pg. 13)
· While we continue to encourage funding at the $84M level, we urge funding at least at the $45.112M level included in the House passed legislation.
· Justification: National Conservation Lands funds enhance recreational access, conserve the Nation’s heritage and manage these nationally recognized resources.

2. Fund National Conservation Lands- National Scenic Historic Trails, subactivity Recreation Resources Management at $9.9M

· Report Funding Level at $81.455M overall (Recreation Management) and $1million increase for the scenic trails program (House Report pg. 11)

U.S. Fish & Wildlife Service (FWS)
Located in every U.S. state and territory, and within an hour’s drive of nearly every major U.S. city, National Wildlife Refuges provide incredible opportunities for outdoor recreation, including hiking, hunting, fishing, birding, boating and nature photography across 2,100 miles of trails. More than 37,000 jobs are reliant on refuges.

1. Refuge Visitor Services at $80.855M

· Report Language (House Committee Report pg. 21):
· “The recommendation includes $80,855,000, an increase of $7,536,000 above the enacted level, and equal to the budget request. The recommendation restores the reduction proposed in the budget request for Youth and Careers in Nature, which includes tribal youth, provides an additional $1,000,000 over the budget request for the Urban Wildlife Conservation Program, and provides $5,106,000 of the requested program increase for refuge visitor services. Engaging Americans of all ages with nature must be a priority.”

Land & Water Conservation Fund (LWCF)- Across All Agencies
Congress recently showed overwhelming bipartisan support for the Land and Water Conservation Fund (LWCF) when it permanently reauthorized the program in S. 47, the John D. Dingell, Jr. Conservation, Management, and Recreation Act. Building upon this support, the committee must ensure that full funding of the program is provided at the $900 million level.

1. Fund LWCF at the $900M

· We are encouraged by the increases in both the House and Senate for LWCF funding, but continue to ask the conference committee provide full funding at $900M, at a minimum funding should be at the higher House passed level.

· Justification: The LWCF has funded nearly 1,000 trail projects across the country and countless other recreation and conservation projects in thousands of communities in every state. It’s time for Congress to fulfill its promise to provide full funding to the LWCF.

2. [bookmark: _heading=h.tyjcwt]Include within this appropriation $33.4M for National Scenic and Historic Trails projects

· While both the House and Senate recommend identical funding for four National Scenic and Historic Trail Projects, additional funding is needed to acquire lands that will help protect other trails and close existing gaps between sections of these Congressionally-designated trails. Once land is acquired, volunteers and private funding stand ready to build/maintain the trails. Full funding at $33.4M will protect 41 tracts along six national scenic and six national historic trails.

21st Century Conservation Service Corps (21CSC)- DOI, USDA (USFS), and Commerce (NOAA)

With the establishment of the 21st Century Conservation Service Corps (21CSC) as part of the Natural Resources Management Act of 2019, Congress recognized the need to address modern conservation, recreation, forestry, and infrastructure projects through cost-effective partnerships with Corps. We encourage you to continue this focus and make the additional investments necessary to carry its intent forward and put more young adults and recent veterans to work on the thousands of unmet needs on our public lands.

1. Conservation Corps Report Language

· [bookmark: _heading=h.3dy6vkm]Report Language (House Committee pg. 149): "Provided, That notwithstanding Federal Government procurement and contracting laws the Secretaries may award contracts, grants or cooperative agreements to local non-profit entities, Youth Conservation Corps or related partnerships with State, local or non-profit youth groups, or small or micro-business or disadvantaged business: Provided further, That the contract, grant, or cooperative agreement is for forest hazardous fuels reduction, watershed or water quality monitoring or restoration, wildlife or fish population monitoring, road decommissioning, trail maintenance or improvement, or habitat restoration or management."
· [bookmark: _heading=h.6fx6kf75p7jh]Recommended change of “Youth Conservation Corps” to “Qualified Youth or Conservation Corps” as defined in 16 USC Chapter 37, Subchapter II: Public Land Corps Section 1722
[bookmark: _heading=h.x1rv0ifndyoz]
· [bookmark: _heading=h.5feifcrm2h5v]Report Language (House Committee Report pg. 4)
· [bookmark: _heading=h.l59c5ymqts6w]“21ST CENTURY CONSERVATION SERVICE CORPS The Committee encourages the Departments of Agriculture and the Interior to continue facilitating the approval of 21st Century Conservation Service Corps organizations and work in partnership to engage young adults and veterans in conservation, recreation, infrastructure, wildfire and disaster response, and community development service projects on public lands and in rural and urban communities, as authorized by the Public Lands Corps Act (16 U.S.C. 1721 et seq.).

[bookmark: _heading=h.1t3h5sf]We look forward to working with Congress to fulfill these requests to protect, preserve, and maintain trails. For additional information please contact:

Tyler Ray, American Hiking Society, tray@americanhiking.org;
Steve Salisbury, American Motorcyclist Association, SSalisbury@ama-cycle.org;
Mike Passo, American Trails, mikepasso@americantrails.org;
Randy Rasmussen, Back Country Horsemen of America, WildernessAdvisor@bcha.org;
Spencer Gilbert, Blue Ribbon Coalition/Sharetrails, brspencer@sharetrails.org;
Josh Tuohy, The Corps Network, jtuohy@corpsnetwork.org;
Aaron Clark, International Mountain Bicycling Association, aaron.clark@imba.com;
Scott Schloegel, Motorcycle Industry Council, sschloegel@mic.org;
Gary Werner, Partnership for the National Trails System, gary@pnts.org;
Don Amador, Post Wildfire OHV Recovery Alliance, damador@cwo.com

Sincerely,

Accessible Trails Foundation
AccessWorks, Inc
Accomack-Northampton Planning District Commission
Action Coalition for Equestrians
Adirondack Rail Trail Advocates
Ala Kahakai Trail Association
Alaska State Parks
Alaska Trails
Almanor Recreation and Park District
American Conservation Experience
American Discovery Trail Society
American Endurance Ride Conference
American Hiking Society
American Motorcyclist Association
American Trails
Americans for Responsible Recreational Access
Anza Area Trail Town
Arizona Trail Association
Arizona Wilderness Coalition
Back Country Horsemen of America
Back Country Horsemen of America- 3 Rivers Chapter, MT
Back Country Horsemen of America- Green River, KY
Back Country Horsemen of Michigan-Pigeon River and Beyond
Back Country Horsemen of America- First Coast, FL
Back Country Horsemen of America- Fort Harrod, KY
Back Country Horsemen of America- Golden Horseshoe Chapter, VA
Back Country Horsemen of America- Kentucky
Back Country Horsemen of America- Minnesota
Back Country Horsemen of America- Northern Colorado
Back Country Horsemen of America- Northwest Montana
Back Country Horsemen of America- Trout Creek, MT
Back Country Horsemen of America-Utah
Back Country Horsemen of Arizona
Back Country Horsemen of Colorado
Back Country Horsemen of Montana
Back Country Horsemen of North Georgia
Back Country Horsemen of Oregon
Back Country Horsemen of the Virginia Highlands
Back Country Horsemen of Utah- San Rafeal
Back Country Horsemen of Washington
East Slope Back Country Horsemen-MT
Front Range Back Country Horsemen-CO
Gallatin Valley Back Country Horsemen- MT
Hoosier Back Country Horsemen of America- IN
Mesa Verde Back Country Horsemen-CO
Rocky Mt Back Country Horsemen-CO
San Juan Back Country Horsemen- CO
Sarasota Back Country Horsemen- FL
Selway-Pintler Wilderness Back Country Horsemen- MT
Wyoming Back Country Horsemen of America
Zumbro Bottoms Back Country Horsemen of Minnesota
Bay Area Barns and Trails
Bent's Fort Chapter of the Santa Fe Trail Association
Bike Walk Montana
Bike-Walk Alliance of NH
Blue Ribbon Coalition/Sharetrails
Borough of Gibbsboro
C&O Canal Association
Cache County
Canalway Partners
Cape Horn Conservancy
Cedar Valley Cyclists
Central Oregon Trail Alliance
Champlain Area Trails
Chelan-Douglas Land Trust
Chesapeake Conservancy
Choose Outdoors
City of Westminster
Colorado Plateau Mountain Bike Trail Assoc, Inc. (COPMOBA)
Community Training Works, Inc.
Concerned Coastal Planners
Concerned Off-Road Bicyclists Association
Connecticut Forest & Park Association
Conservation Works LLC
Conserving Carolina
Continental Divide Trail Coalition
County Line Riders of Catalina
The Corps Network
Crow Wing County Snowmobile Trails Association
Dan River Basin Association
Delaware Valley Trail Riders
E mau Na Ala hele
East Coast Enduro Association, Inc.
El Camino Real de los Tejas National Historic Trail Association
Enchanted Circle Trails Associaiton
Evansville Trails Coalition
Fitchburg Trails Vision Committee
Forest Fire Lookout Association - NC Chapter
ForeverGreen Trails
Friend of the Tonto National Forest
Friends of Chimney Rock State Park
Friends of Sholan Farms
Friends of the Hennepin Canal
Friends of the Keystone Arches, Inc.
Friends of the Mississippi Blufflands Trail
Friends of the Mountains-to-Sea Trail
Friends of Van Cortlandt Park
Friends of Weiser River Trail Inc
Gallup Adventure & Beyond
Georgia Trails Alliance
Grand Mesa Jeep Club
Green Hills Trail Association
Green Marble Enduro Riders
Greenway Action Advisory Committee
Harlem Valley Rail Trail Association, Inc
Hawaii Department of Land and Natural Resources, Division of Forestry & Wildlife
The Hickstead Hillbillies
Highlands Plateau Greenway
Hilltop Community Resources
Hoosier Hikers Council
Hut2hut.info
Ice Age Trail Alliance, Inc
Iditarod Historic Trail Alliance
International Mountain Bicycling Association
	Boulder Mountain Bike Alliance, Boulder County CO
	Central Ohio Mountain Bike Organization
	Cincinnati Off Road Alliance, Cincinnati, OH
	Enchanted Circle Trails Association - Taos County, Rio Arriba County, Colfax County, NM
	Miami Valley Mountain Bike Association, Dayton, OH
	Roaring Fork Mountain Bike Association – Roaring Fork Valley, CO
	Trails 2000, Durango CO
Iron Ore Heritage Recreation Authority
Judith Basin Back Country Horsemen
Lake Champlain Committee
Leominster Trail Stewards
Lewis and Clark Trust, Inc.
Lewis County Recreation, Forestry and Parks
Linn County Conservation Board
Lobos Motorcycle Club
Mahoosuc Land Trust
Mahoosuc Pathways, Inc.
Maine Recreation and Parks Association
Maine Trail Riders Association, Inc.
Maricopa Trail and Park Foundation
Marin Municipal Water District
Meramec Valley Trail Association
Michiana Watershed
Middlesex County Conservation Corps
Milwaukee Riverkeeper
Monmouth County Park System
Monogahela Outdoor Volunteers
Montana Trails Coalition
Mormon Trails Association
Motorcycle Industry Council
MTB Missoula
National Coast Trails Association
National Washington-Rochambeau Revolutionary Route Association
National Wilderness Stewardship Alliance
Nature Legacies
Nevada All State Trail Riders
Nevada Department of Conservation and Natural Resources
New Jersey Recreation and Park Association
New Jersey Youth Corps of Phillipsburg
New Mexico Horse Council
New Mexico Sportsmen
New River Alliance of Climbers
New York-New Jersey Trail Conference
Newtown Parks and Recreation
Nickel Plate Trail Inc
North Country Trail Association
North County Land Trust
Oahu Na Ala Hele
Ocean County Competition Riders
Oregon Equestrian Trails
Oregon Horse Council
Oregon Natural Desert Association
Oregon-California Trails Association
Overmountain Victory Trail Association
Ozark Trail Association
Pacific Crest Trail Association
Pacific Northwest Trail Association
Park County Pedalers
Parks & Trails Council of Minnesota
Partnership for the National Trails System
Pennsylvania Parks and Forests Foundation
Pennsylvania Recreation and Park Society
Pikes Peak Outdoor Recreation Alliance
Pine Barrens Adventure Camp LLC
Pioneer Bridges
Pitkin County Open Space and Trails
Post Wildfire OHV Recovery Alliance
Prickly Pear Land Trust
Public Lands Alliance
Rail-Trail Council of NEPA, Inc
Recreational Off-Highway Vehicle Association (ROHVA)
Red Rock Motorsports Club, Inc.
Rock County Multi Use Trail Group
Rock River Trail
Rocky Mountain Field Institute
San Luis Valley Great Outdoors
Santa Fe Trail Association
Shenandoah Valley Bicycle Coalition
South Jersey Enduro Riders, Inc.
South Penn Enduro Riders Inc.
Southbridge Trails Committee
Southeast Minnesota Back Country Horsemen
Southern Off-Road Bicycle Association
Specialty Vehicle Institute of America (SVIA)
Steffey Trail Connections
Sugar Land Parks and Recreation Dept.
Sunflower Rail-Trails Conservancy
Superior Hiking Trail Association
Tahoe Rim Trail Association
Tahoe-Pyramid Trail
Tidewater Appalachian Trail Club
Torrington Trail Network
Trail Boss USA
Trail Facts
Trail of Tears Association
Trails and Open Space Coalition
Trails Inspire, LLC
Trails Utah
Tri County Sportsmen
Upper Valley Trails Alliance
Urbana Park District
Valley Center Trails Association
Velo Amis
Vermont Woodlands Association
Virginia Trail Alliance
Volunteers for Outdoor Colorado
Washington Area Bicyclist Association (WABA)
Washington Trails Association
The Wilderness Society
Wildlands Restoration Volunteers
Winter Wildlands Alliance
Wisconsin Horse Council - Trails
Wyoming Pathways
Yellowstone River Parks Association
image1.png
A American
Hiking
s Society

image10.png
v0ST

image2.png
AMERICAN MOTORCYCLIST ASSOCIATION

image3.png
Advancing Trails

For those who build,
maintain, use,
and dream of trails...

American Trails

image4.png

image5.png
‘B"Uu ERIBBON C’OWLTITI?)*N,

image6.png

image7.png
M) (B)

INTERNATIONAL MOUNTAIN BICYCLING ASSOCIATION

image8.png
MOTORCYCLE
INDUSTRY
COUNCIL.

image9.png

