

Recreation Opportunity Spectrum "ROS"

*A behavioral approach to planning
& management*

Ed Krumpke
CSS 287

Discussion Topics

- What are the outputs of natural resource management?
- How do we measure what we produce?
- What are the outputs of resource recreation management?

- Behavioral approach to management
- Recreation Opportunity Spectrum

2

Historical "Products or Output" of Natural Resource Management

- Timber
- Wood Products
- Fish
- Game
- Grazing

Willamette National Forest, Oregon

3

Current Trends in Natural Resource Management

- **A balance of...**
- Habitat management
- Forest products management
- Ecosystem management
 - Aquatic
 - Riparian
 - Endangered Species
 - Forest health/fire/safety
- Visitor management
 - Access
 - Allocation/Rationing
 - Impact management/mitigation

Eagle Cap Wilderness, Oregon

4

Historical "Products & Outputs" of Resource Recreation Management

- How did we measure recreation management?
 - Numerical counts of:
 - Campers
 - Backpackers
 - Anglers
 - Hikers
 - Skiers
 - Satisfaction surveys
 - Success → more is better

Umatilla National Forest, Oregon

5

But what does counting tell us?

Is a visit here the same as a visit here? a visit here? or a visit here?

= ?

= ?

or a visit here?

6

Assessing Recreation Equivalency

- Numerical equivalency?
 - Is a visitor **camping** the same as a visitor **picnicking** or **swimming** or **rafting** or **hunting** or **bicycling**?
- Let's standardized the count!
- Recreation Visitor Days (RVD)**
- 1 RVD = 1 person spending 12 hours on-site.
 - 1 RVD = 2 people each spending 6 hours on-site.
 - 2 RVD = 1 person spending 24 hours on-site.

7

A New Perspective for Outdoor Recreation Management

- The output of recreation resource management is MORE than just providing recreation activities.
- It is important **where** we provide them...
- The mix of facilities, densities, & proximity is important...
 - Physical Setting
- The mix of rules & regulations, restrictions, assistance, seasons, alternatives, & behavior of others is important...
 - Social Setting

8

Functional Relationships

- Experiences** derived in recreation are related to the setting in which they occur.
- Settings** are a function of environmental factors, such as...
 - Physical* (campsites, trails, facilities, etc.)
 - Social* (use density, encounters, behavior)
 - Managerial* (rules, regulations, restrictions)
- The range of settings managers provide affect the experiences that people can have

9

Lesson 12

A Behavioral Approach

- People seek opportunities to engage in preferred activities
- In preferred settings
 - Preferred *Physical* setting,
 - Preferred *Social* setting, &
 - Preferred *Managerial* setting
- To realize desired experiences

11

Does the setting really matter?

Is a visit here the same as a visit here? or a visit here?

= ?

= ?

or a visit here?

12

Range of Preferred Physical Environmental Settings

Marion Lake, Willamette N.F.

- **Landscape Features**
 - Lakes, rivers, mountains, deserts, forests
- **Facilities**
 - Tent camping, RV camping, pit toilets, showers, visitor centers, trailhead register
- **Access & Remoteness**
 - Paved roads, dirt roads, foot bridges, trail improvements, trail signage, no trails

13

Range of Preferred Social Environmental Settings

- **Social Interaction**
 - Low to High levels
 - "In" vs. "out" group
- **Proximity & Privacy**
 - Close vs. distant
 - Encounters (*many/few*)
 - Use density (*high/low*)
- **Behavior Perceptions**
 - Objectionable behavior
 - Degrees of compliance with regulations

14

Range of Preferred Managerial Environmental Settings

- **Indirect Management**
 - Minimal management
 - Education (LNT)
 - Trailhead permits
 - Higher risk
- **Direct Management**
 - Maximal Management
 - Use-limits
 - Fees (*NW Forest Pass*)
 - Enforcement or presence
 - Lower risk

17

Managing a "Spectrum" of recreation opportunities

- "Experience-based setting management"
 - Activities → Settings → Motivation → Benefits
- Selecting recreation opportunities...
 - Range & mix of setting attributes
 - Social
 - Physical
 - Managerial
 - No single place can offer all the possibilities

Recreation Opportunity Spectrum (ROS)

- ROS is based on the premise that people expect certain levels of development related to the character of the setting and the type of recreation they prefer.
- Recall, we (*future managers*) want to...
 - Provide recreation **opportunities** (for)
 - Preferred **activities** (in)
 - Preferred **settings** (physical, social, & managerial)
- **Activity → Setting → Desired Experience**

17

ROS Classes (Spectrum)

- Primitive
- Semi-primitive, non-motorized
- Semi-primitive, motorized
- Roaded natural
- Rural
- Urban/Developed

18

ROS Management Outputs

The output is providing *opportunities* to participate in preferred activities in the *appropriate* physical, social, and managerial setting.

19

ROS Management Outputs

The opportunity has changed... from Routed Natural to Urban/developed

20

ROS Criteria - Size

- **Primitive** - - - > 5,000 acres
- **Semi-Primitive Non-motorized** 2,500 min.
- **Semi-Primitive Motorized** 2,500 min.
- **Routed Natural** -- No Minimum
- **Rural** - - -- No Minimum
- **Urban/Developed** - - No Minimum

21

ROS Criteria - Remoteness

- **Primitive**: more than 3 miles from roads
- **Semi-Primitive (n.m.)**: more than ½ mile and less than 3 miles from roads or motorized.
- **Semi-Primitive (m)**: ½ mile from primitive roads or trails OR ½ mile from improved roads
- **Routed Natural**: w/in ½ mile of improved roads
- **Rural and Urban/Developed**: No minimum.

22

ROS Criteria – Social (use-density)

- | ROS | Trail | Camp |
|--------------------------------|-------------------------|---------|
| • Primitive | <6/day | <3 vis. |
| • Semi-Primitive (n.m.) | 6-15/day | <6 vis. |
| • Semi-Primitive (m) | Low to Moderate | |
| • Routed Natural | (l-m trail & m-h roads) | |
| • Rural | Mod/high in dev. areas | |
| • Urban/Developed | Expect large numbers | |

23

A look at an ROS Map

- South Fork Clearwater N.F.

24

ROS Uses

1. Inventory & Classification System
2. Guides management decision making
3. Communication tool
 - Letting the public know what's available

Lesson 13

ROS – Inventory & Classification

- As a land Inventory and Classification System. (ZONING primitive, semi-primitive or roaded natural areas)

Primitive | SpN-M | SpM | Roaded Natural | Rural | Urban developed

ROS as a Planning Tool

- Provides a mechanism to inventory existing opportunities;
- Analyze the effects of other resource activities;
- Estimate the consequences of management decisions on planned opportunities;
- Link visitor desires with recreation opportunities;
- Identify complementary roles of all multiple-use recreation suppliers (public & private);
- Develop standards and guidelines for planned settings and monitoring activities.

Implications of ROS Management

- Anomalies in the Physical, Social, or Managerial setting can significantly change what you are providing along the spectrum.
- Managers should clearly communicate what is being provided
- The public can then choose where it is appropriate to participate in recreation activities they desire.

- Primitive
- Semi-Primitive Non-motorized
- Semi-primitive Motorized
- Roaded Natural
- Rural
- Urban/developed

Functional Relationships in ROS

- **Experiences** derived from recreation are related to the setting in which they occur, and...
- **Settings** are a function of environmental factors we manage (*physical, social, & managerial*).
- Managers provide a range of settings that affect the **opportunities** for people to pursue desired **experiences**.

31

ROS is based upon a behavioral approach to Recreation

- We manage natural settings to provide recreation opportunities.
- People seek opportunities to engage in preferred activities --
- In preferred settings --
 - Physical setting,
 - Social setting,
 - Managerial setting
- To realize desired experiences

Managers who change these...

Will also change these!

32

ROS

Urban/developed

Primitive

33

One More Thing...

- Natural Resource Management
- Resource Recreation Management
- Behavioral Approach...and
- In case you forgot -- ROS
- We provide Opportunities to participate in Desired Activities → in Preferred Setting → to obtain Desired Experiences

Salmon River, Idaho

34