Removal of Park Picnic Area

Sitka National Historical Park
July 2007

This proposal is for the removal of the park picnic area. The picnic area is located on the east side of Indian River next to the cross trail thought the park. This area consist of two old wooden picnic tables, two barbeque grilles embedded in the ground and three trash cans. The picnic area once had a shelter covering it. This was removed about 5 years ago when it started sinking into the ground and was determined to be unsafe.
It is very rare for the area to be used by the local people of Sitka for picnics. It is quite often used by local kids for after hours drinking. It is off the road system so the local police department can not drive by to check on it. It is also often used by transients looking for a place to setup camp. It is also used by some people to drink very large amounts of liquor because of its close proximity to a liquor store which is located across the street from the park’s east entrance. This area is locally known as the “outside bar.” The park has been told that because of high number of transients drinking in the picnic area that many families consider the place undesirable for family get-togethers. Do to its remote location from the visitor center very few visitors from the cruise ships use the area. The area is bug infested during the summer months which making it poorly suited for picnicking.
The current area has sustained resource damage from the collecting of wood that is then burned in the grills and on the ground. Many ground fires have scarred the rocks and prevented trees from growing in the area. This year one of the ground fires was started on the floor of the restroom next to the picnic area. Park staff spends a lot of time picking up beer cans and other trash at the picnic area. The wooden tables have years of vandalism with people carving very creative phrases into the wood. Also years of rain have rotted the wood in the tables.
The picnic area is located in an area that is prone to sink hole formation. This was discovered when a park maintenance employee fell into one. He was walking in the picnic area when the ground gave way and he fell two feet into the hole hurting his knee. We know of at least three other sink holes that have formed in this area. The park staff feel it is not appropriate or safe to have a picnic area located on ground prone to sink holes.
The removal of the picnic area would solve many problems the park is having with under-age drinking, vandalism and litter. The removal of the picnic area is the first project in improving the services for the public. The park has started scouting for new locations in the park where a new picnic area can be located that can be used by both park cruse ship visitors and local visitors. Creating a small board walk to a new public gathering area with tables and rain shelter with views of the ocean has been proposed. This new area would also be used for education and interpretation programs.
