

Parks, Recreation and Historic Preservation

Selected Slides From the NYS OPRHP Snowmobile Unit 2017-2018 Season Review Presentation

Originally presented at the New York State Snowmobile
Association Forum in Niagara Falls, April 21, 2018

THANK YOU

For attending the 2018 SLEDNY Educational Forum
and for the work you contribute to the trail system:

- Local Sponsors
- Club Volunteers
- Groomer Operators
- Club Administrators
- All NYSSA Members, Staff, & Volunteers
- Landowners
- Everyone who dedicates time & energy to making the NYS snowmobile system great!

Program Overview

Mission Statement

Per Article 21 of P,R,HP Law

- The legislature hereby finds that it is in the public interest to register snowmobiles as recreational vehicles for the purposes of enforcement of reasonable provisions concerning their use and control;
- to encourage the sport of snowmobiling as a family activity;
- to promote the proper and safe use and operation of snowmobiles;
- to provide an adequate safety educational program for youthful operators;
- to limit the operation of snowmobiles upon public highways and private property without the consent of the owner;
- to protect and preserve the state's natural resources, including its wildlife, wild forests, waters and scenic and wilderness character;
- to reduce the effect on the environment of excess noise;
- to insure privacy of remote areas;
- to afford opportunity for compatible enjoyment of various recreational activities on the state's lands and open spaces.
- to promote the safe and proper use of snowmobiles for recreation and commerce in this state by encouraging their use and development and minimizing detrimental effects of such use upon the environment.

Who is involved?

DMV/OPRHP

54 Local Government Sponsors

Over 200 Trail Maintenance Entities
(clubs/municipalities) / NYSSA

NYS Snowmobile Trail Fund

Funds are generated from snowmobile registrations via a two-tier system

\$100 full registration:

- \$5 NYS Appropriation
- \$95 to Trail Fund

\$45 club member registration:

- \$5 NYS Appropriation
- \$40 to Trail Fund

Prior to October 1, 2016, the NYS (General Fund) appropriation was \$10 for each registration. The \$5 reduction in the appropriation infuses the trail fund with a much needed revenue boost. For 2017-2018 this resulted in approximately \$560,000 of revenue.

Program Overview

What does the trail fund support?

- Trail development, maintenance, and grooming (trail grant program)
- Safety education program
- Law enforcement (SLE grant program & training)
- Capital Projects (OPRHP & DEC)
- Trail insurance
- Program administration

Program Overview

Snowmobile Unit Duties & Responsibilities

- Trail grant administration - ~\$4-5 million grant, 10,000+ trail miles
- Law enforcement grant administration
- Law enforcement training for snowmobile operations
- Safety education program
- Office of record for snowmobile accident reports & tickets
- Response to FOIL requests
- Special event permits
- Create, update, and distribute publications (Snowmobiler's Guide, statewide maps, groomer guide, sign manual, etc.)
- Advise OPRHP commissioner/agency on snowmobile related issues
- Coordination with other states, federal agencies, associations, manufacturers, & user groups
- Promotion of snowmobiling & the state funded trail system
- Public outreach (NYS Fair, snowmobile shows, etc.)

The Snowmobile Unit is limited by law to three paid staff members!{PRHPL 27.17(2)}

Program Overview

Snowmobile Annual Budget Fiscal Year 2017-2018

94,999 club registrations x \$35	\$3,324,965
16,481 non-club registrations x \$90*	\$1,483,290
	<hr/>
Additional Revenue from \$5 Increase	\$557,400
	<hr/>
Registration revenue	\$5,365,655
Registration fine revenue	\$14,294
	<hr/>
Total program revenue	\$5,379,949
Total Registrations in 2017/18	112,020

*An additional 542 registrations apply to government-owned machines and are thus exempt from paying a registration fee.

Program Overview

2017-2018 Program Expenses

2016-17 30% payments	\$981,114
2017-18 70% payments	\$2,830,110
Salaries	\$201,756
Fringe Benefits	\$126,875
NYSSA insurance & admin ask	\$264,206
Law enforcement – state aid	\$130,119
NPS (safety, education, travel, equipment, supplies)	\$81,025

Total program expenses**\$4,615,205**

Total Revenue
Total Expenses
Balance

\$5,365,655

\$4,615,205

\$750,450

Program Overview

2017-2018 Program Expenses

Program Overview

Season over Season Registration Statistics

	<i>2017-18</i>	<i>2016-17</i>	<i>Change</i>	<i>%Change</i>
<i>Total Registrations</i>	112,022	107,972	+4,050	+3.8%
<i>Total Receipts</i>	\$5,365,655	\$5,113,465	\$252,190	+4.9%
<i>Club Registrations</i>	94,999	92,673	+2,326	+2.5%
<i>Non-Club Registrations*</i>	16,481	15,299	+1,182	+7.7%
<i>Renewals</i>	85,220	84,192	+1,028	+1.2%
<i>Originals</i>	26,802	23,780	+3,022	+12.7%
<i>NYS Registrations</i>	93,566	90,655	+2,911	+3.2%
<i>Out of State</i>	18,456	17,317	+1,139	+6.6%

*An additional 542 registrations apply to government-owned machines and are thus exempt from paying a registration fee.

Program Overview

2018-2019 Projections

Club registrations: 90,000 x \$40	\$3,600,000
Non-club Registrations: 16,000 x \$95	\$1,520,000
Registration fine revenue	\$20,000
Total Revenue	\$5,140,000
Non trail grant program expenses	<u>-\$850,000</u>
Funds Available for 2018-19 grant	\$4,290,000

The program deals with two simultaneous fiscal years and partial revenues and expenses in those fiscal years. This example provides the basic math but there is some flexibility to make adjustments based on actual revenues.

Program Overview

Snowmobile Registrations & Trail Miles 1995-96 Program Year to Present

Program Overview

2017-18 Snowmobile Registrations vs. Funded Trail Miles by County

Program Overview

2017-18 Snowmobile Funded Trail Miles vs. Registrations by County

Program Overview

2017-18 Snowmobile Trail Mileage Breakdown

Dollar amounts are used to calculate **maximum** award amounts; actual award reimbursements must be justified and properly documented

Classification	Miles	\$ / Mile	Total
Corridor A	6,167	\$325	\$2,004,275
Corridor B	593	\$267	\$158,331
Secondary A	3,120	\$325	\$1,014,000
Secondary B	513	\$267	\$136,971
<i>High Snow</i>	<i>2,553</i>	<i>\$286</i>	<i>\$730,158</i>
Total:			\$4,043,735

Definitions:

Corridor: "Through trail" community connectors

Secondary: "Access trail" connecting trailheads/facilities/destinations to corridors

Class A: At least 12 feet wide, capable of handling groomer/drag units 8+ feet wide

Class B: At least 8 feet wide, capable of handling groomer/drag units 4+ feet wide

High Snow: Area receiving an average of 110+ inches of snowfall based on 30 year NOAA data; sections of trail within the high snow area receive the high snow allowance as an addition to the maximum award amount

Program Overview

Safety Education

Youth ages 10-13 must pass a safety course and operate within 500' of an adult.

Youth ages 14-17 must pass a safety course or operate within 500' of an adult.

8 hour classroom course.

Over 300 certified **volunteer** instructors taught 2,000+ students in 120+ classes during the 2017-18 season.

Snowmobile Unit is currently undergoing revision of classroom material.

Program Overview

Safety Education

Students Completing Snowmobile Education Course

Why has this number been falling? The general trend has followed registration numbers. OPRHP continues to monitor and explore ways to introduce the safety message to more riders.

Program Overview

Accidents – Form OPS-209 (Operator Report)

Also known as “civilian accident report”, OPS-209 is to be completed and returned to OPRHP by the operator (or other involved party if operator is incapacitated) within 7 days of any accident involving **Death, Personal Injury, or \$1,000 or more of property damage.** A copy of the report is to be sent to the county sheriff or local law enforcement agency.

Forms are available at parks.ny.gov and should be furnished by law enforcement at the scene of an accident.

OPS-209 forms are used to collect statistics and information in addition to the police report. They do not replace the police report and law enforcement should still be notified (copy of OPS-209 must be sent to county sheriff).

OPS-209		NEW YORK STATE OF OPPORTUNITY Parks, Recreation and Historic Preservation		SNOWMOBILE UNIT Albany, NY 12238		REV. 1/15	
DATE OF THIS REPORT		SNOWMOBILE ACCIDENT REPORT				REGISTRATION NUMBER OF REPORTING SNOWMOBILE	
<small>Pursuant to the provisions of Section 25-25 of the New York State Parks and Recreation Law, the operator of a snowmobile involved in an accident resulting in death, personal injury or damage to property of \$1,000.00 or more must report the accident to Parks and Recreation, Snowmobile Unit within 7 days. If the operator is physically incapable of making such report, and there is another participant in the accident, then such participant shall make the report. In cases where the operator and the participants are physically incapable of making such report, then the owner shall make the report. Failure to comply with these requirements shall constitute an offense punishable by a fine of not more than one hundred dollars.</small>							
1. TIME AND PLACE OF ACCIDENT							
A. Date of Accident	B. Time AM <input type="checkbox"/> PM <input type="checkbox"/>	C. State	D. Nearest City, Town, etc.		E. County		
F. Exact Location (Name of trail/area, GPS coordinates, fix location precisely)			G. Type of Terrain				
			1. Trail	3. Groomed Trail	4. Roadway	6. Other (Specify)	
			2. Woods	4. Field/Lawn	5. Body of Water		
2. DATA (Check all appropriate items in box to the left of the number or fill in)							
A. Name & Address of Operator			B. Operator's Age		C. Operator's Experience		
					1. < 1 Year 3. > 5 Years		
					2. 1-5 Years 4. Unknown		
D. Name & Address of Owner			E. Have you ever completed a Snowmobile Safety Course? Yes <input type="checkbox"/> No <input type="checkbox"/>				
			F. Helmets Was the operator wearing a helmet? Yes <input type="checkbox"/> No <input type="checkbox"/>				
			Was the passenger wearing a helmet? Yes <input type="checkbox"/> No <input type="checkbox"/>				
G. Snowmobile			H. Snowmobile Track: Studded?		I. Estimated Speed (MPH)		
Make Model Year Built			Yes No		J. Was the operator familiar with the area? Yes <input type="checkbox"/> No <input type="checkbox"/>		
Ownership: O—owner R—rented B—borrowed F—family machine							
3. WEATHER AND SNOW CONDITIONS (Check all appropriate items in box to left of number or fill in)							
A. Weather Conditions		B. Visibility		C. Snow Conditions		D. Wind	
1. Clear	4. Snow	7. Other (Specify)		1. Good	1. Smooth	1. None	4. Strong
2. Cloudy	5. Sleet/Hail/Freezing Rain			2. Fair	2. Rough	2. Light	5. Storm
3. Rain	6. Fog/Smog/Smoke			3. Poor	3. None	3. Moderate	
4. OPERATION AT TIME OF ACCIDENT (Check all appropriate items in box to left of number or fill in)							
A. Underway			B. Not Underway			C. Number of Persons on Snowmobile (Specify)	
1. Cruising	4. Towing (Other)	7. Other (Specify)		1. Attended	3. Fueling		
2. Maneuvering	5. Being Towed			2. Parked	4. Other (Specify)		
3. Towing Sled	6. Racing						
5. TYPE, NATURE OF CLASSIFICATION OF ACCIDENT (Check all appropriate items in box to left of number or fill in)							
A. Cause of the Accident				B. Property Damage			
1. Struck by Other Snowmobile	6. Fire or Explosion (Fuel)	11. Ran off Roadway/Trail		16. Other (Specify)			
2. Collision with Another Snowmobile	7. Fire or Explosion (Other than Fuel)	12. Overturning					
3. Collision with Person	8. Struck Hidden Object in Snow	13. Skidding					
4. Collision with Motor Vehicle	9. Disappearance of Snowmobile	14. Fell Off					
5. Collision with a Fixed Object	10. Submersion	15. Track Injury					
B. PERSONAL INJURIES				C. Property Damage			
1. Burns or Scalds	5. Fracture-Dislocation	Item Damage		This Vehicle		Other Vehicle	
2. Crushed or Pinched	6. Other (Specify)	1. Snowmobile \$		\$		\$	
3. Concussion		2. Accessory Equipment \$		\$		\$	
4. Abrasion		3. Damage to Other Property (Describe on Reverse) \$		\$		\$	
6. GIVE A BRIEF, BUT CLEAR DESCRIPTION OF THE ACCIDENT. USE ADDITIONAL SHEETS IF NECESSARY.							
NOTE - MAKE 2 COPIES OF THIS FORM. SEND THE ORIGINAL TO NYS PARKS SNOWMOBILE UNIT. SEND 1 TO THE LAW ENFORCEMENT AGENCY IN THE AREA WHERE THE ACCIDENT OCCURRED AND KEEP 1 FOR YOUR RECORDS.							

Program Overview

Accidents – Form OPS-208 (Police Report)

Primary method of gathering snowmobile accident statistics. Any peace, police, or judicial officer who receives information of an accident shall make a written report to submit to OPRHP.

- As of May 1, 2018, 159 total accidents, 7 of which involved fatalities with 7 total fatalities
- Most accidents continue to involve speed as a primary factor
- Most are single-snowmobile collisions with fixed objects, such as trees
- At least 5 (71%) fatal accidents involved unsafe speed
- Alcohol was suspected in 2 (29%) fatal accidents

1 OPS - form 208 (revised 9/08)		Page of Pages		Local Codes		20																			
2		Accident Date Mo. / Day / Year		Day of Week		Time <input type="checkbox"/> AM <input type="checkbox"/> PM		No. of Vehicles		No. Injured		No. Killed		Time Investigated		Not Investigated at Scene		Left Scene		Police Photos Yes <input type="checkbox"/> No <input type="checkbox"/>		Amended <input type="checkbox"/>		20	
3		Last Name - Operator First Name Middle Initial										Last Name - Operator First Name Middle Initial										21			
4		Number and Street										Number and Street										22			
5		City										City										23			
6		State										State										24			
7		Zip										Zip										25			
8		Date of Birth Mo. / Day / Year										Date of Birth Mo. / Day / Year										26			
9		Sex										Sex										27			
10		Telephone No.										Telephone No.										28			
11		Ins. Code										Ins. Code										29			
12		Last Name - Owner First Name Middle Initial										Last Name - Owner First Name Middle Initial										30			
13		Number and Street										Number and Street										31			
14		City										City										32			
15		State										State										33			
16		Zip										Zip										34			
17		Reg. Number										Reg. Number										35			
18		State										State										36			
19		Year & Vehicle Make										Year & Vehicle Make										37			
20		Model										Model										38			
21		C.C. Displac.										C.C. Displac.										39			
22		Rented Machine Yes <input type="checkbox"/> No <input type="checkbox"/>										Rented Machine Yes <input type="checkbox"/> No <input type="checkbox"/>										40			
23		Taken Certified Safety Course Yes <input type="checkbox"/> No <input type="checkbox"/>										Taken Certified Safety Course Yes <input type="checkbox"/> No <input type="checkbox"/>										41			
24		No. of years experience Yes <input type="checkbox"/> No <input type="checkbox"/>										No. of years experience Yes <input type="checkbox"/> No <input type="checkbox"/>										42			
25		Are you a club member? Yes <input type="checkbox"/> No <input type="checkbox"/>										Are you a club member? Yes <input type="checkbox"/> No <input type="checkbox"/>										43			
26		Club Name										Club Name										44			
27		Ticket/Arrest Numbers										Ticket/Arrest Numbers										45			
28		Violation Section(s) (Indicate Which Law)										Violation Section(s) (Indicate Which Law)										46			
29		Operator <input type="checkbox"/> Other <input type="checkbox"/>										Operator <input type="checkbox"/> Other <input type="checkbox"/>										47			
30		1 Damage										2 Damage										48			
31		3 Damage										4 Damage										49			
32		5 Damage										6 Damage										50			
33		7 Damage										8 Damage										51			
34		9 Damage										10 Damage										52			
35		11 Damage										12 Damage										53			
36		13 Damage										14 Damage										54			
37		15 Damage										16 Damage										55			
38		17 Damage										18 Damage										56			
39		19 Damage										20 Damage										57			
40		21 Damage										22 Damage										58			
41		23 Damage										24 Damage										59			
42		25 Damage										26 Damage										60			
43		27 Damage										28 Damage										61			
44		29 Damage										30 Damage										62			
45		31 Damage										32 Damage										63			
46		33 Damage										34 Damage										64			
47		35 Damage										36 Damage										65			
48		37 Damage										38 Damage										66			
49		39 Damage										40 Damage										67			
50		41 Damage										42 Damage										68			
51		43 Damage										44 Damage										69			
52		45 Damage										46 Damage										70			
53		47 Damage										48 Damage										71			
54		49 Damage										50 Damage										72			
55		51 Damage										52 Damage										73			
56		53 Damage										54 Damage										74			
57		55 Damage										56 Damage										75			
58		57 Damage										58 Damage										76			
59		59 Damage										60 Damage										77			
60		61 Damage										62 Damage										78			
61		63 Damage										64 Damage										79			
62		65 Damage										66 Damage										80			
63		67 Damage										68 Damage										81			
64		69 Damage										70 Damage										82			
65		71 Damage										72 Damage										83			
66		73 Damage										74 Damage										84			
67		75 Damage										76 Damage										85			
68		77 Damage										78 Damage										86			
69		79 Damage										80 Damage										87			
70		81 Damage										82 Damage										88			
71		83 Damage										84 Damage										89			
72		85 Damage										86 Damage										90			
73		87 Damage										88 Damage										91			
74		89 Damage										90 Damage										92			
75		91 Damage										92 Damage										93			
76		93 Damage										94 Damage										94			
77		95 Damage										96 Damage										95			
78		97 Damage										98 Damage										96			
79		99 Damage										100 Damage										97			
80		101 Damage										102 Damage										98			
81		103 Damage										104 Damage										99			
82		105 Damage										106 Damage										100			
83		107 Damage										108 Damage										101			
84		109 Damage										110 Damage										102			
85		111 Damage										112 Damage										103			
86		113 Damage										114 Damage										104			
87		115 Damage										116 Damage										105			
88		117 Damage										118 Damage										106			
89		119 Damage										120 Damage										107			
90		121 Damage										122 Damage										108			
91		123 Damage										124 Damage										109			
92		125 Damage										126 Damage										110			
93		127 Damage										128 Damage										111			
94		129 Damage										130 Damage										112			
95		131 Damage										132 Damage										113			
96		133 Damage										134 Damage										114			
97		135 Damage										136 Damage										115			
98		137 Damage										138 Damage										116			
99		139 Damage										140 Damage										117			
100		141 Damage										142 Damage										118			
101		143 Damage										144 Damage										119			
102		145 Damage										146 Damage										120			
103		147 Damage										148 Damage										121			
104		149 Damage										150 Damage										122			
105		151 Damage										152 Damage										123			
106		153 Damage										154 Damage										124			
107		155 Damage										156 Damage										125			
108		157 Damage										158 Damage										126			
109		159 Damage										160 Damage										127			
110		161 Damage										162 Damage										128			
111		163 Damage										164 Damage										129			
112		165 Damage										166 Damage										130			
113		167 Damage										168 Damage										131			
114		169 Damage										170 Damage										132			
115		171 Damage										172 Damage										133			
116		173 Damage										174 Damage										134			
117		175 Damage										176 Damage										135			
118		177 Damage										178 Damage										136			
119		179 Damage										180 Damage										137			
120		181 Damage										182 Damage										138			
121		183 Damage										184 Damage										139			
122		185 Damage										186 Damage										140			
123		187 Damage										188 Damage										141			
124		189 Damage										190 Damage										142			
125		191 Damage										192 Damage										143			
126		193 Damage										194 Damage										144			
127		195 Damage										196 Damage										145			
128		197 Damage										198 Damage										146			
129		199 Damage										200 Damage										147			
130		201 Damage										202 Damage										148			
131		203 Damage										204 Damage										149			
132		205 Damage										206 Damage										150			
133		207 Damage										208 Damage										151			
134		209 Damage										210 Damage										152			
135		211 Damage										212 Damage										153			
136		213 Damage										214 Damage										154			
137		215 Damage										216 Damage										155			
138		217 Damage										218 Damage										156			
139		219 Damage										220 Damage										157			
140		221 Damage										222 Damage										158			
141		223 Damage										224 Damage										159			
142		225 Damage										226 Damage										160			
143		227 Damage										228 Damage										161			
144		229 Damage										230 Damage										162			
145		231 Damage										232 Damage										163			
146		233 Damage										234 Damage										164			
147		235 Damage										236 Damage										165			
148		237 Damage										238 Damage										166			
149		239 Damage										240 Damage										167			
150		241 Damage										242 Damage										168			
151		243 Damage										244 Damage										169			
152		245 Damage										246 Damage										170			
153		247 Damage										248 Damage										171			
154		249 Damage										250 Damage										172			
155		251 Damage										252 Damage										173			
156		253 Damage										254 Damage										174			
157		255 Damage										256 Damage										175			
158		257 Damage										258 Damage										176			
159		259 Damage										260 Damage										177			
160		261 Damage										262 Damage										178			
161		263 Damage										264 Damage										179			
162		265 Damage										266 Damage										180			
163		267 Damage										268 Damage										181			
164		269 Damage										270 Damage										182			
165		271 Damage										272 Damage										183			
166		273 Damage										274 Damage										184			
167		275 Damage										276 Damage										185			
168		277 Damage										278 Damage										186			
169		279 Damage										280 Damage										187			
170		281 Damage										282 Damage										188			
171		283 Damage										284 Damage										189			
172		285 Damage										286 Damage										190			
173		287 Damage										288 Damage										191			
174		289 Damage										290 Damage										192			
175		291 Damage										292 Damage										193			
176		293 Damage										294 Damage										194			
177		295 Damage										296 Damage										195			
178		297 Damage										298 Damage										196			
179		299 Damage										300 Damage										197			
180		301 Damage										302 Damage										198			
181		303 Damage										304 Damage										199			
182		305 Damage										306 Damage										200			
183		307 Damage										308 Damage										201			
184		309 Damage										310 Damage										202			
185		311 Damage										312 Damage										203			
186		313 Damage										314 Damage										204			
187		315 Damage										316 Damage										205			
188		317 Damage										318 Damage										206			
189		319 Damage										320 Damage										207			
190		321 Damage										322 Damage										208			
191		323 Damage										324 Damage										209			
192		325 Damage										326 Damage										210			
193		327 Damage										328 Damage										211			
194		329 Damage										330 Damage										212			
195		331 Damage										332 Damage										213			
196		333 Damage										334 Damage										214			
197		335 Damage										336 Damage										215			
198		337 Damage										338 Damage										216			
199		339 Damage										340 Damage										217			
200		341 Damage										342 Damage										218			
201		343 Damage										344 Damage										219			
202		345 Damage										346 Damage										220			
203		347 Damage										348 Damage										221			
204		349 Damage										350 Damage										222			
205		351 Damage										352 Damage										223			
206		353 Damage										354 Damage										224			
207		355 Damage										356 Damage										225			
208		357 Damage										358 Damage										226			
209		359 Damage										360 Damage										227			
210		361 Damage										362 Damage										228			
211		363 Damage										364 Damage										229			
212		365 Damage										366 Damage										230			
213		367 Damage										368 Damage										231			
214		369 Damage										370 Damage										232			
215		371 Damage										372 Damage										233			
216		373 Damage										374 Damage										234			
217		375 Damage										376 Damage										235			
218		377 Damage										378 Damage										236			
219		379 Damage										380 Damage										237			
220		381 Damage										382 Damage										238			
221		383 Damage										384 Damage										239			
222		385 Damage										386 Damage										240			
223		387 Damage										388 Damage										241			
224		389 Damage										390 Damage										242			
225		391 Damage										392 Damage										243			
226		393 Damage										394 Damage										244			
227		395 Damage										396 Damage										245			
228		397 Damage										398 Damage										246			
229		399 Damage										400 Damage										247			
230		401 Damage										402 Damage										248			
231		403 Damage										404 Damage										249			
232		405 Damage										406 Damage										250			

Program Overview

Reported Snowmobile Accidents/Fatalities

Reported Snowmobile Accidents Per 1,000 Registrations

— Average (1.94)

2017-18 Snowmobile Fatality Summary

Date	County	Primary Cause	Additional Information
12/17/17	Ulster	Collision w/ Vehicle (ATV)	No Helmet
12/30/17*	Oswego	Collision w/Tree	Alcohol Suspected
2/8/18	Oswego	Collision w/Tree	
2/8/18	Washington	Collision w/Tree	Alcohol Involvement
3/10/18	Herkimer	Collision w/Tree	
3/17/18	Wyoming	Collision w/Vehicle (Pickup)	
3/19/18	Jefferson	Collision w/Tree	

*Information being collected

Historically, alcohol is a factor in 33% of fatal accidents and 10% of all accidents.

Three accidents occurred ON the state funded trail system, four occurred OFF funded trails.

Program Overview

Publications

Print

- Statewide Trail map – Updated 2015
- Snowmobiler's Guide
- Trail Signing Handbook
- Groomer Guide
- Safety Education Textbooks – Undergoing Revision

Available Online (parks.ny.gov)

All of the above, excluding safety education textbooks, plus:

- Google Earth Map
- Grant Documentation – 2018-19 Now Available
- Season Reports/Accident Summary
- 1995 Snowmobile Trail Manual

Groomer Operator Training

- Training DVD sent to every club in 2009
- DVD content available on YouTube: <https://youtu.be/mkOYD6Izvhc>
- Textbook available online; hard copies available for classes of 30 or more
- OPRHP completion certificates issued only for OPRHP administered classes
- Continually working with IASA to update and improve training

Law Enforcement

NYS SLEDs: Snowmobile Law Enforcement Development School

- Basic Training Course
- For 2018, 26 students from 16 agencies
- Instruction includes basic and evasive operation, equipment maintenance, accident reports & scene investigation, patrols, checkpoints, snowmobile laws, etc.

Law Enforcement

Local Law Enforcement Grant 2016-17

- 50% reimbursement grant
- \$12,500 maximum award per county
- \$150,000 maximum statewide
- Allowed expenses: snowmobiles and snowmobile equipment, clothing, operation and maintenance, training costs, patrol payroll, etc.
- Payroll reimbursement no longer limited to officers who performed a minimum of 40 hours on snowmobile specific duties
- For 2016-17 patrol year paid in 2017-18 fiscal year:

15 participating agencies

Total expenses documented: \$320,227

Total reimbursement: \$124,978

Local Law Enforcement Grant 2017-18

- 75% reimbursement grant
- \$37,500 maximum award per county
- \$200,000 maximum statewide
- Submission Deadline: May 31, 2018

Special Events

Special event permits exempt operators from speed, registration, and some equipment regulations, but not underage operation or helmet requirement

Completed application (found on nysparks.com) must be submitted 15 days prior to event

NYSSA insurance does not cover competitive events

Snowmobile Special Event Permits Issued

Parks, Recreation and Historic Preservation

Snowmobile Unit
Albany, NY 12238-001
T: (518) 474-0446
F: (518) 486-7378
snowmobile.unit@parks.ny.gov

APPLICATION FOR SNOWMOBILE SPECIAL EVENT PERMIT

NOTE: BEFORE COMPLETING THIS APPLICATION, THE PERSON IN CHARGE OF THIS PROPOSED SPECIAL EVENT **MUST READ AND ACKNOWLEDGE** THE INSTRUCTIONS ATTACHED WITH THIS APPLICATION. FAILURE TO COMPLY WITH INSTRUCTIONS SHALL BE CAUSE FOR DENIAL OF THIS EVENT PERMIT.

1. NAME AND ADDRESS OF SPONSORING ORGANIZATION:		2. NAME AND ADDRESS OF PERSON-IN-CHARGE OF THIS EVENT:	
		PHONE #:	FAX #:
		EMAIL:	
3. SPECIFIC LOCATION WHERE EVENT IS TO BE HELD (NAME & ADDRESS):		4. TYPE OF EVENT: (OVAL, SNOWCROSS, DRAGS, ETC...)	5. WILL EVENT BE HELD ANNUALLY? <input type="checkbox"/> Yes <input type="checkbox"/> No
6. ARE YOU AWARE OF ANY OBJECTIONS FROM OTHER INTERESTED PARTIES? <input type="checkbox"/> Yes <input type="checkbox"/> No **IF YES EXPLAIN ON SEPARATE SHEET		7. DURATION OF SPECIAL EVENT:	
		DAY	DATE
		BEGINS:	<input type="checkbox"/> AM <input type="checkbox"/> PM
		ENDS:	<input type="checkbox"/> AM <input type="checkbox"/> PM
		ALTERNATE BEGINNING	<input type="checkbox"/> AM <input type="checkbox"/> PM
		ALTERNATE ENDING	<input type="checkbox"/> AM <input type="checkbox"/> PM
8. NAMES, ADDRESSES, & PHONE #S OF THREE (3) PERSONS TO BE APPOINTED "SPECIAL ASSISTANT TO THE PERSON-IN-CHARGE" OF THIS EVENT:			
1.			
2.			
3.			
9. APPROXIMATELY HOW MANY AND WHAT TYPE OF SNOWMOBILES WILL COMPETE OR PARTICIPATE IN THIS EVENT?		10. ATTACH A DETAILED DRAWING OF THE ENTIRE EVENT VENUE INCLUDING SPECTATOR, PIT & RACING AREAS, PROPER FENCING, AND PARKING, ETC.	
11. EXPLAIN THE USUAL TYPE AND APPROXIMATE NUMBER OF COMMERCIAL AND PLEASURE TRAVELERS THAT WILL BE ENCOUNTERED IN THE AREA THAT THIS EVENT IS TO BE HELD.			
12. ARE TRIAL RUNS NECESSARY IN THE AREA PRIOR TO THE START OF THIS EVENT INDICATED ABOVE? <input type="checkbox"/> Yes <input type="checkbox"/> No		13. IF TRIAL RUNS ARE NECESSARY, WHEN WILL THEY BEGIN AND END?	
14. BY SIGNING AND SUBMITTING THIS APPLICATION, THE PERSON-IN-CHARGE CERTIFIES INSURANCE COVERAGE WILL BE IN PLACE THROUGHOUT EVENT.			
DATE:		SIGNATURE OF PERSON-IN-CHARGE OF SPECIAL EVENT:	

IMPORTANT INSTRUCTIONS

DOCUMENTATION REQUIRED TO BE SUBMITTED WITH EVENT APPLICATION:

1. CHECK OR MONEY ORDER IN THE AMOUNT OF \$15.00 PAYABLE TO NYS PARKS.
2. LETTER OF NOTIFICATION FROM LOCAL LAW ENFORCEMENT AGENCY. (MUST BE ON AGENCY LETTERHEAD)
3. DETAILED DRAWING OF THE ENTIRE EVENT VENUE TO INCLUDE SPECTATOR, PIT & RACING AREAS, PROPER FENCING, & PARKING.
4. APPLICATION MUST BE RECEIVED IN THIS OFFICE AT LEAST 15 DAYS PRIOR TO THE EVENT.

Snowmobile Trail Grant

Three phase process:

Phase I: Prior approval process for new, updated, or reclassified trails (June 1st deadline)

Phase II: Formal grant application from local sponsor to OPRHP (September 1st deadline)

Phase III: Project year documentation submission and audits by local sponsor/OPRHP (May 31st deadline)

Snowmobile Trail Grant

Phase I is required for:

- New trails
- Previously funded trails to be rerouted, removed, or reclassified
- GPS data updates/corrections
- Reopening closed trails (funded at some time, but not in the previous project year)
- Transfer of trail maintenance responsibility to another TME

Snowmobile Trail Grant

Phase I GPS requirements:

Accurate, up to date GPS data is important for 911 response, municipal planning, riders using GPS units, accurate trail mapping, and the overall integrity of the trail grant program.

For 2016-17 all trails were required to have GPS derived GIS data no older than January 1, 2011.

There are no new requirements for 2018-19, only new trails or reroutes must be have updated GPS data.

Next GPS requirement: for 2020-2021 season, data must be no older than 2017. By then the current 2011 data will be **nine years old**.

Local sponsors may set more stringent guidelines

Snowmobile Trail Grant

Phase I GPS requirements:

Next Requirement: As of June 1, 2020 (expected 2020-2021 Phase I due date), all trails must have GPS derived GIS data no older than January 1, 2017. This will be the next requirement.

Thereafter, each and every trail must have GPS derived GIS data no more than three years old. It is recommended that clubs stagger their GPS data collection efforts beginning in 2017 so they are not collecting data for all of their trails in the same year going forward.

Data no more than three years old will be the minimum requirement; clubs are encouraged to collect data more often if they are able and local sponsors may set more stringent requirements.

Snowmobile Trail Grant

Phase II Application:

All documentation is **required** and incomplete submissions may delay 70% payment for entire county. All permissions, SEQRA, etc. should be acquired for any trail submitted during Phase I **before** waiting for approval.

Notable updates:

- Copies of land use agreements are not required with the Phase II submission to OPRHP. The permissions forms are sufficient if properly completed. Read all documentation fully and follow all directions.

Snowmobile Trail Grant

Phase III:

The Automated Trails Grant Program (ATGP) is the sole method of entry for grant documentation. The system is continually being modified and upgraded based on your feedback to be as user-friendly as possible. To get ATGP access, contact your club president, regional coordinator, or local sponsor.

Notable updates:

- 60 day window. The 60 day window continues to be enforced. OPRHP is flexible in some individual circumstances. Entries needing supporting documentation (receipts, lease agreements etc.) should be entered as soon as possible and later edited to add attachments.
- Donated storage agreements are no longer allowable as an expense.
- ATGP User Guides updated

Snowmobile Trail Grant

NYS OPRHP Snowmobile Trail Grant New High Snow Areas 2017 - 2018 Season

Snowmobile Trail Grant

High Snow

- High Snow map was updated for 2016-17 to reflect updated 30-year NOAA average (currently 1984-2014, previously 1971-2000)
- Some areas gained, some lost
- OPRHP is evaluating alternatives to develop a more equitable funding formula, keeping in mind that seasonal snowfall is unpredictable— avoid long-term responses to short-term trends

Snowmobile Trail Grant

Trail Signage

After a series of meetings with and significant input from NYSSA, particularly the trails committee, a new signage manual has been developed and is available in print and online:

<https://parks.ny.gov/recreation/snowmobiles/documents.aspx>

While still adopting some of the IASA recommendations, the new manual also takes into account the unique nature of the NYS trail system and strives to ensure safety in a variety of conditions and situations.

Focus is on safety while also emphasizing rider responsibility. Signs are guidance but one set of rules cannot cover every trail situation and a false sense of security for riders should be avoided. **Ride to the trail, not to the signs.**

Overall goal is a uniform system of signage.

Snowmobile Trail Grant

Date

2017-2018 Project Year

2018-2019 Project Year

April 1, 2018

Start of the project year. Grant documentation posted on OPRHP website

May 31, 2018 Phase III due and the AGTP is locked

June 1, 2018

Phase I application deadline

July, 2018 Final 2017-2018 payments processed (based upon available statewide fund balance and available documentation)

OPRHP CLOSES OUT THE 2017 – 2018 FILES

September 1, 2018

Phase II application deadline

November 2018

70% payment process begins

March 31, 2019

End of grant-in-aid project year

May 31, 2019

Phase III due and the AGTP is locked

July 2019

Final 2018-2019 Payments processed (based upon available statewide fund balance and available documentation)

OPRHP CLOSES OUT THE 2018 – 2019 FILES

A person wearing a red jacket and helmet is riding a snowmobile through a snowy, wooded area. The snowmobile is moving from left to right, leaving a trail in the snow. The background is filled with snow-covered trees and branches.

Snowmobile Unit

Phone: (518) 474-0446 Fax: (518) 486-7378

snowmobile.unit@parks.ny.gov

www.parks.ny.gov

Nicole Unser: Director

Jim MacFarland: Environmental Program Specialist 1 (Natural Resources)

Bennett Campbell: Agency Program Aide