


ICEFIELDS TRAIL - CONCEPT


Overview: Municipality of Jasper to Columbia Icefield


MAP 1 of 21
DRAFT PROPOSAL


MAP 2 of 21
DRAFT PROPOSAL


MAP 3 of 21
DRAFT PROPOSAL


SCALE 0 500m 1000m


MAP 10 of 21
DRAFT PROPOSAL


MAP 12 of 21
DRAFT PROPOSAL


MAP 15 of 21
DRAFT PROPOSAL


JONAS SLIDE
Zone 2 encroachment through the Jonas Slide using previously disturbed land on the old road. This:

- Avoids a wetland area beside the road.
- Avoids disturbance of the slide.
- Is safer than a trail on the shoulder of the highway.
- Provides a better visitor experience.

PROPOSED TRAIL

HWY 93


JONAS CAMPGROUND

SUNWAPTA RIVER

156 km

154 km

152 km


MAP 16 of 21
DRAFT PROPOSAL

