

Adirondack Park Regional Assessment Project
Executive Summary • May 2009

The photo on the opposite page is a composite image of layers provided by NASA and NOAA. Nighttime lights and the Blue Line were superimposed on a daylight image of the northeastern United States and the Provinces of Quebec and Ontario. Seventy million people live within the bounds of the image. Only 132,000 people live within the Blue Line. APRAP would like to thank NOAA, NASA and Congressman John McHugh for their assistance in the creation of this photo.

The Adirondack Park

Copyright AATV. Layers provided by NOAA and NASA

THE HISTORY OF THE Adirondack Park can be divided into a series of overlapping eras from the constitutional protection of the Forest Preserve, to the creation of the park, its incremental expansions, and the eventual regulation of land use within the park. The Adirondack Forest Preserve was originally created by the New York State Legislature in 1885. Two diverse groups—preservationists and merchants—agreed that this mountainous region of upstate New York needed protection. The preservationists were concerned about the environmental effects of large scale timber harvesting, while influential

New York City merchants feared that the same timber cutting would reduce water flows to the Hudson River and Erie Canal. These waterways were major transportation corridors, and such disruption would have had an adverse effect on their commercial interests. Together, they achieved one of the earliest acts of public land protection in the country.

The Adirondack Park was established in 1892. After some attempts to weaken the enabling legislation that created the forest preserve, the state gave the area even stronger protection in 1894 by amending the New York State Constitution, Section 7, Article

Seven. The following words were added:

“The lands of the state, now owned or hereafter acquired, constituting the Forest Preserve as now fixed by law, shall be kept as wild forest lands. They shall not be leased, sold or exchanged, or be taken by any corporation, public or private, nor shall the timber thereon be sold, removed or destroyed.”

During the 1938 Constitutional Convention, these words were

The Adirondack Park

reaffirmed as Article Fourteen, the guiding principle for the Adirondack and Catskill forest preserves.

The Adirondack Park's boundary has expanded several times, eventually encompassing a land mass of nearly 6 million acres. The park is comprised of 12 counties and 103 municipalities with approximately 132,000 residents. The region

abounds with mountains, lakes and rivers scattered throughout a unique natural landscape. The Adirondack Park lies within a five hour drive for 50 million people who live in the urban centers of New York City, Boston, Montreal and Toronto. In 1971, New York State passed the Adirondack Park Agency Act which called for the development of two plans: the Adirondack Park State

Land Master Plan and the Adirondack Park Land Use and Development Plan. These plans regulate use and development on all land—public and private—within the park.

Executive Summary

Introduction

THE ADIRONDACK PARK REGIONAL ASSESSMENT PROJECT (APRAP) is a study by and for park communities. The project was conceived in 2006 by member communities of the Adirondack Association of Towns and Villages in collaboration with the Adirondack North Country Association. Research was conducted to gather information about the park from the perspective of community leaders within the “Blue Line” and from outside data sources. The intent of the project is to provide a factual baseline quantifying various trends for use in strategic planning and assessment updates.

The final report marks the culmination of a sizable research project involving the 103 towns and villages that comprise the park. As an area recognized for its unique ecological qualities, the park includes diverse communities amid abundant state-owned lands constitutionally protected as “forever wild.” The report, along with its appendices, will provide a factual basis for ensuing discussion on park issues and planning. A deliberate effort was made to avoid excessive interpretation or to arrive at conclusions, beyond the obvious.

Findings

THE RESULTS OF THE RESEARCH EFFORT AFFIRM how Adirondack communities share in the challenge of providing services for their residents and visitors, while simultaneously serving as gateways to the park’s public lands. The findings from the assessment provide important information with respect to community life, park demographics, education, local government, emergency services, land use and infrastructure.

what we found

The Adirondack Park has **doubled in size since its creation in 1892**, to more than nine thousand square miles. Private lands were first included in the definition of the park in 1912.

The Adirondack Park **represents one-fifth of New York’s land area**, and includes less than one percent of the state’s total population.

Two-thirds of all state-owned lands in New York State are **in the Adirondack Park**.

Ninety percent of the Adirondack Forest Preserve is **located in just 40 percent of the towns** in the Adirondack Park.

The Office of Real Property Services lists 76 percent of the Adirondacks as **“Wild, Forested, Conservation Lands and Public Parks.”**

Responses from community leaders to the APRAP Community Survey show that while they generally respect DEC & APA staff, they **often disagree with the policies guiding these agencies**.

continued on page vi

Executive Summary

what we found

From 1980 to 2006, **real property tax** as a portion of total revenue has **decreased in the average Adirondack Park community**.

Individuals with mailing addresses **outside the park own about 40 percent** of the parcels listed as residential which constitute **half of the total** residential property value.

Government sector jobs account for more than 30 percent of all employment in Hamilton, Essex, Lewis and Washington counties. In 2007, **an estimated 44 percent of employees worked in the public sector** in Franklin County.

These jobs do not include employment in public education.

The regional economy is highly dependent on correctional services. **One of every 26 people** counted as living in the Adirondack Park **resides in a correctional facility**.

There are more than **5,000 miles of public roads in the park**, half of which are maintained by the towns and villages. State and county highways make up the remainder in roughly equal amounts. **Nine New York State Scenic Byways** traverse the park.

continued on page vii

Implications for the Park

THE APRAP REPORT PROVIDES A COMPARATIVE baseline and detailed picture of the park. Many in-park trends differ from the rest of New York State, even in other rural areas. The decline in school enrollment is steeper and the median age of the population is rising more rapidly than elsewhere. Household incomes are lower than in much of New York State. There is an out-migration of young families and an in-migration of semi-retired and retired persons. Approximately 40 percent of the homes are owned by people whose primary residence is outside of the Blue Line. The mines and mills of the Adirondacks are largely shuttered. Sparse populations and regulatory practices have contributed to a lag in private sector investment of broadband communication and data transfer infrastructure. The park-wide loss of private sector jobs has been offset temporarily by job increases in public health care, education and government employment.

The study provides essential information for the discussion of the following issues:

» **How to provide quality employment in places that have suitable development opportunities inside the Blue Line?**

» **What is the effect of continued state land acquisitions, the use of easements, and private land use regulations on the social fabric and economy of park communities?**

Executive Summary

The obvious need to merge long-term economic revitalization with environmental protection must occur soon for the towns and villages within the Adirondack Park. Bold new strategies and investment will be required to address the complex needs of communities within a protected landscape. Such strategies must support sustainable development of communities consistent with both quality of life and environmental stewardship. The data presented assesses the need for targeted and timely utilization of resources to address the questions listed above and to drive the planning process to meet the fundamental needs of the people of the Adirondack Park.

what we found

Only **7 park communities have complete cell phone coverage**, while the remainder have limited or no service at all.

Park residents **average just under 43 years of age**, older than any state for median age. By 2020, only the west coast of Florida will exceed the Adirondacks as the oldest region in America.

In the park, **K-12 students represent 13.5 percent** of the population, as **compared to 18 percent nationally**.

School enrollments in the park have **decreased by 329 students annually** throughout the current decade, which is equivalent to the loss of one average size Adirondack school district **every 19 months**.

The Saranac Lake School District (**1,536 students**) **covers an area nearly the size of Suffolk County** (69 districts and 254,629 students).

From 1970 to 2007, the number of **teachers in Adirondack school districts increased by 34 percent**, while the student population dropped by 31 percent.

About The Study

THE ADIRONDACK ASSOCIATION of Towns and Villages, the Adirondack North Country Association, and the Towns of Chester and Arietta partnered in securing funding for this project through the NYS Department of State Quality Communities Grant Program. Matching funds were provided by the park communities. Donations from Stewart's Shops and the Arrow Financial Corporation made it possible to extend research in certain critical areas. The project was managed by the partner organizations sharing a common interest in "fact-based" analysis as a foundation for all future policy discussions.

The LA Group was responsible for an extensive study of secondary data sources. They produced the Community Survey, a Final Report, the community profiles and

appendices. Their skills were evident throughout the charting, mapping and analysis of enormous amounts of data. Outreach and interviews were conducted with town and village officials, school superintendents, and emergency service coordinators. Eighty-five communities completed the Community Survey, while several state agencies contributed valuable information, including the Adirondack Park Agency, the Office of Real Property Services, the Department of Environmental Conservation, the Department of Labor, the Department of Education and the Department of Correctional Services. The Siena Research Institute, the Center for Government Research, and the Technical Assistance Center at SUNY-Plattsburgh also played important roles in providing and analyzing data.

Due to the fact that a third of the towns and most of the counties of the park are divided by the park boundary, data related to those communities partially within the park was especially difficult to collect and assess. All efforts were made to aggregate data specific to the towns and villages of the park.

Extensive demographic, finance and socio-economic data for every community in the park is presented in 103 individual municipal profiles. Printed and digital copies of the profiles, project report and appendices, including a digital database, are available at the Adirondack Association of Towns and Villages, at www.aatvny.org.

—The APRAP Steering Committee

AATV

the LA group
Landscape Architecture
and Engineering, P.C.
www.thelagroup.com

This project was made possible with funding from the NYS Department of State Coastal Resources Division through the Quality Communities Grant Program.