

BACKCOUNTRY VISITORS' GUIDE

BANFF NATIONAL PARK OF CANADA

You have chosen a very special place to enjoy a backcountry experience. Canada's oldest national park protects large tracts of stunningly beautiful mountain wilderness. As a backcountry traveller, you will be able to visit natural wonders seen by only a small percentage of Banff National Park visitors. A wide range of backcountry experiences are available, supported by over 1500 km of trails, 50 backcountry campsites, 2 trail shelters, 4 backcountry lodges, several alpine huts, 2 commercial horse outfitters, and numerous licensed guide services.

Backcountry visitors have a special responsibility to minimize their impact on the park's rich natural and cultural heritage

This guide will help you plan a safe and enjoyable visit, while keeping the park's natural environment as healthy as possible.

Have a wonderful trip!

Parks Parcs
Canada Canada

Canada

Where to Go?

PLANNING YOUR TRIP

The trip ideas on the back of this guide are a good starting point for selecting a hike. More detailed trail guidebooks and topographic maps are available through the Friends of Banff National Park (see Additional Contacts). Park Information Centre staff can also provide you with up-to-date trail conditions, warning and closure notices, and other essential information.

When to Go?

The hiking season usually lasts from May to October. From mid-May to late June, many passes are still snow-bound with most trails accessible only at lower elevations or on drier, south facing slopes. Trails tend to be muddier during the spring. Towards the middle of July, most passes are usually open.

Although the climate is generally drier from September to October, temperatures are lower with a greater chance of snowfall occurring, particularly at higher elevations.

Mountain weather is unpredictable. Be prepared for rain or snow at any time, particularly at higher elevations. Freezing temperatures are not uncommon above 1500 metres, even in summer.

Transportation

Trailheads can be difficult to get to without a vehicle Public transportation to outlying park trailheads is limited. Park Information Centre staff can assist you with information about available options.

Permits

The Wilderness Pass is a mandatory permit for anyone planning an overnight trip into the backcountry of Banff National Park. It specifies the campsites you are using and the number of people and tents in your group.

You will also require a **National Park Pass** for entering the national parks. A National Park fishing license is required for angling, and a Grazing Permit if you are traveling by horse.

Reservations

Backcountry campsite and shelter reservations can be made up to 3 months in advance of your trip by phone or in person at Park Information Centres and the Calgary Service Centre. Reservations are advisable during the peak hiking months of July and August.

If your Wilderness Pass is mailed or faxed to you, contact a Park Information Centre prior to departure for updates on trail conditions, closures and other pertinent information.

Wilderness Pass and reservation fees are used to offset the costs of trail and campground maintenance, bridge building, backcountry assistance, and other services that help shape memorable visitor experiences in the national parks.

Voluntary Safety Registrations

If you plan on participating in any backcountry activity and do not have a reliable local contact to leave your detailed travel information with, you can register your trip in person at the time you purchase your Wilderness Pass. A safety registration ensures that if you do not return by the date and time recorded, a search will be initiated on your behalf. You must report back immediately upon your return to a Park Information Centre, or if they are closed, call the Park

The Basics

- ✓ **Select a trip** which best suits your party's abilities and experience, interests, equipment and the time you have available.
- ✓ The maximum group size is 10 people.
- ✓ Familiarize yourself with the trail you have selected. This includes using additional reference guides and topographic maps. These are available through the Friends of Banff National Park.
- ✓ You may reserve the campsites you wish up to 3 months in advance. A non-refundable reservation fee applies. Book early for popular
- ✓ Obtain your Wilderness Pass from a Park Information Centre.
- ✓ Check conditions prior to departure. Weather, trail, road reports are available at Park Information Centres and through our website. (see Information Sources).
- ✓ **Be prepared** to be self-sufficient during inclement and rapidly changing mountain conditions by packing the right clothing and camping gear.
- **Bring along** a backpacker's camp stove and fuel for cooking.
- Let a responsible friend or family member know about your travel plans, or use the safety registration system.
- ✓ Check the trailhead kiosk prior to your hike for important updates.

Playing it safe

SAFETY

Your safety is your personal responsibility. All outdoor activities involve some degree of risk. Caution and self-reliance are essential. You or your trip leader should have a knowledge of natural hazards, experience in avoiding them and a plan to deal with them successfully when required. Ensure that there is some flexibility in your plans in the case of severe weather or encounters with other natural hazards.

Water

Giardia lamblia and other water borne parasites are spread by humans and some domestic and wild animals. These parasites can be in any surface water and may contaminate the water supply. Boiling, filtering or treating the water is recommended.

Dogs

Consider leaving your dog at home. Wild animals see dogs as either prey or predator, and this can provoke confrontations with wildlife and affect your safety. Dogs must be on a leash at all times in a National Park, and are not permitted in backcountry shelters.

Wildlife is Wild

Never forget that park animals are wild and can be dangerous. Any animal can become aggressive if it feels threatened, so keep your distance 30 metres from most animals, and at least 100 m from carnivores (such as bears, cougars, wolves).

Bears

Both black and grizzly bears are of special concern to backcountry travellers. Learn more about how to reduce the risk of bear encounters by reading the brochure Bears and People: A Guide to Safety and Conservation on the Trail, available at Park Information Centres and the park website.

Information Sources

Main Contacts

Banff Information Centre 224 Banff Avenue, Banff, AB tel (403)762-1556; fax (403)762-1551 e-mail: banff.trails@pc.gc.ca **Lake Louise Information Centre** Samson Mall, Village of Lake Louise, AB tel (403) 522-1264; fax (403) 522-1212

For Wilderness Passes, safety registrations (in

person only), trail reservations & information:

e-mail: LL.info@pc.gc.ca Parks Canada-Calgary Service Centre 13 flr, 635-8 Avenue SW tel (403) 292-4401

Additional Contacts

Banff National Park Website More detailed trip planning information including: weather, trail, road and avalanche reports www.pc.gc.ca/banff

Trail Report tel (403) 762-1305 Weather Report tel (403) 762-2088. Winter Avalanche Report tel (403) 762-1460. **Mountaineering Information:**

Banff Warden Office tel (403) 762-1470 Lake Louise Warden Office tel (403) 522 -1220 Friends of Banff National Park

Retail outlets for guidebooks, topographic or recreational maps

tel (403) 762-8918, www.friendsofbanff.com

Continuing beyond park boundaries? Alberta Parks and Protected Areas - Kananaskis

Country tel (403) 678-5508 www.cd.gov.ab.ca/enjoying_alberta/parks/index.asp

B.C. Provincial Parks – Kootenay Regional Office tel (250) 489-8540

www.env.gov.bc.ca/bcparks/index.html

IN CASE OF EMERGENCY Call 911 OR Satellite Phone: (403) 762-4506 Cell phones are not always reliable in the

backcountry.

ON THE TRAIL

What to Expect

Banff National Park offers a range of backcountry experiences. In more popular and accessible areas, you may find maintained trails and designated campsites with amenities like outhouses, tent pads, food storage cables, rustic picnic tables, and metal fire grates at sites where campfires are allowed. You are required to camp at designated primitive campsites or stay at trail shelters indicated on your Wilderness Pass.

In more remote parts of the park, trails are not as well maintained and travellers must be prepared for random camping (certain restrictions apply). You will have to ford rivers as there are few bridges. Route-finding skills may be required in remote areas. Remote areas provide a greater opportunity for solitude with minimal evidence of human presence.

Sharing (the Trail

Hikers share the trails and campsites with horse parties and/or mountain bicyclists in certain parts of the park. Respect for others can go a long way towards reducing conflicts. You may wish to plan your trip to avoid encounters with other user groups. Trails that have commercial horse use may be muddy.

Trail Shelters and Backcountry Lodges

Rustic trail shelters are provided at Egypt Lake and Bryant Creek. They can be booked in the same way as campsites by paying a surcharge on your Wilderness Pass. Commercial backcountry lodges provide a higher level of service than the shelters, and should be booked through the commercial operators.

Backcountry Camping

Camp in designated campsites as indicated on your Wilderness Pass and use the tent pads provided to minimize impact on vegetation. The maximum length of stay at one site is 3 consecutive days.

Random Camping

If your route passes through a random camping area make sure your campsite is a distance of 5 km or more from the trailhead. Choose a campsite at least 50 m off the trail and 70 m from the nearest water source. The maximum length of stay at one site is 3 consecutive days. Sleep well away from food storage and cooking areas. If you have a fire, remove all traces, including stone fire rings before moving on.

Food Storage

To reduce your campsite's attractiveness to bears, all food, garbage, toiletries and cooking equipment must be suspended from the food storage cables provided at designated campsites. In random camping areas, if you do not have a bear resistant storage canister, find two stout trees and hang your food at least 4 metres above the ground and 1.3 metres from each tree trunk (bring two 20 m lengths of rope along with you). Please remember that food left in vehicles may encourage damage by bears. Avoid leaving excess food in your vehicle.

Cooking and **Campfires**

Consider campfires a luxury and bring a stove. Campfires are not permitted in some backcountry areas (see map on reverse). Keep your fire small and use only deadfall. At designated campsites, fires are permitted only in metal fire rings – where **provided**. Tend your fire at all times and ensure it is completely out before moving on.

Washing

Wash well away from any lakes, streams or rivers and keep the use of soap to a minimum. Even biodegradable soaps are pollutants. When washing dishes, strain out those last bits of food waste and pack them out. Disperse grey water on land, spraying it around over an area that is a good distance from water sources and campsites.

Human Waste

Use the pit privies provided if possible. If there are no facilities nearby, select a spot away from trails, campsites and at least 70 m from water sources. Dig a hole 12 to 16 cm deep with a stick, the heel of your boot or a small trowel to reach the dark-coloured biologically active soil layer. Fill the hole with soil afterward-do not pack it down. Use as little toilet paper as possible. Pack out feminine hygiene products.

Garbage

Please, if you pack it in—pack it out. By law, you are responsible for everything you take into the backcountry and this includes garbage. Litter in the backcountry is both unsightly and hazardous. Animals may be injured by scavenging in garbage left lying around. Do not dispose of garbage in pit privies-it may attract animals.

Collecting Natural or Cultural Objects

Please leave rocks, fossils, horns, antlers, wildflowers, nests and all other natural or historical objects as you found them for others to enjoy. It is unlawful to disturb, damage or remove any natural or cultural resources within a National Park.

Stay on the Trail

Shortcutting between trail switchbacks damages both the soil and plant life. This not only ruins the look of an area, but also makes it susceptible to further damage by erosion. Staying on the trail is especially important when soils are wet and susceptible to damage, and in fragile vegetation communities like the alpine.

For more information on low impact travel in the backcountry contact: Leave No Trace Canada, 1-877-238-9343, www.leavenotrace.ca

Horse Use

Be prepared to encounter horses, since many park trails are shared with equestrians. Be aware that some areas are frequented by commercially guided horse trips. Park Information Centres have information about guided day or overnight horse trips in the park. Consult the Horse User's Guide and the Banff Warden Office to obtain information about a backcountry horse trip and required permits and fees.

Trail Bicycling

Bicycling is only permitted on designated trails. All other park trails are closed to bicycles. Ask for the Banff National Park Mountain Biking and Cycling Guide publication at Information Centres.

Fishing

Fishing is permitted in most backcountry lakes, however, some lakes are catch and release only. A National Park Fishing Permit is required to fish any park waters. Fishing permits can be purchased at Park Information Centres and at several Calgary and Banff retail outlets that sell angling supplies. Be sure to obtain the Fishing Regulations Summary brochure. It covers opening seasons, bait and tackle restrictions and catch and possession limits. Seasonal closures may be in effect on some lakes to allow fish populations to recover from over-fishing.

Backcountry Wardens

National park wardens conduct backcountry patrols throughout the year. They are there to assist you in case of emergency, provide information, and ensure that the park's natural and cultural resources are protected. Any park warden you encounter in the backcountry will ask to see your Wilderness Pass and Fishing Licence. Since their duties require them to travel long distances, you should not count on being able to find a warden in case of emergency. Prepare to be self-reliant.

Climbing, Mountaineering & Glacier Travel

If you plan to take part in climbing or mountaineering activities you may wish to discuss your plans with a park warden in Banff or Lake Louise. Since climbing and mountaineering activities involve some risk or hazard, a voluntary safety registration is also recommended. Mountaineering parties need to obtain a Wilderness Pass to bivouac in non-vegetated areas. Special restrictions apply. The Alpine Club of Canada operates several mountaineering huts in Banff National Park. To find out more about the huts, or to make a booking, contact the Alpine Club (403) 678-3200, www.alpineclubofcanada.ca

Managing Human Use

The wilderness experience in Banff National Park is one of the best in the world. But given rapid regional population growth and anticipated increase in visitation, it will become increasingly important to manage human use in the park to protect that wilderness experience.

As indicators of ecosystem health, grizzly bears are especially sensitive to human disturbance. Banff National Park plays an important role in helping maintain a viable population of grizzly bears on the regional landscape. Female grizzly bears form the bedrock of a healthy bear population. The park supports three concentrations of female grizzlies: the Lake Louise, Flint's Park and middle Spray Valley - Bryant Creek areas. Human use will be managed more directly within these areas to improve the habitat security vital for female bears to forage and nurture cubs.

Ongoing dialogue with stakeholders and backcountry users will continue to be important as we implement and evaluate human use

© Her Majesty the Queen in Right of Canada Catalogue No: R63-260/2007E ISBN: 978-0-662-44885-3

