

United States
Department of
Agriculture

Forest Service

**Technology &
Development
Program**

2300-Recreation
August 1995
9523-2838-MTDC

Techniques and Equipment for Gathering Visitor Use Data on Recreation Sites

Susan Yuan, Brian Maiorano, Michael Yuan
Principal Investigators
Institute for Tourism and Recreation Research
The University of Montana

Susan M. Kocis
Outdoor Recreation Planner
Ochoco National Forest

Gary T. Hoshide
Program Leader
Missoula Technology & Development Center

Technology & Development Program
Missoula, Montana 59801

9E92A24
Gathering Visitor Use Data

August 1995

The contents of the publication are not to be used for advertising, publication, or promotional purposes. The Forest Service, United States Department of Agriculture has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies, and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader, and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable.

The Forest Service is a diverse organization committed to equal opportunity in employment and program delivery. USDA prohibits discrimination on the basis of race, color, national origin, sex, religion, age, disability, political affiliation and familial status. Persons believing they have been discriminated against should contact the Secretary, U.S. Department of Agriculture, Washington, D.C. 20250; or call (202) 720-7327 (voice); or (202) 720-1127 (TDD).

Abstract..... 4

Acknowledgments 5

Purpose 6

Part I–Designing a Sampling Plan 7

Importance of Estimating Recreation Use 7

 The Value of Visitor Use Information 7

 Relationship to Upward Reporting Requirements 7

The Sampling Plan 8

 Step 1 - Map Local Knowledge 8

 Step 2 - Define Sampling Objectives 10

 Step 3 - Define Priorities 11

 Step 4 - Define the Population, Sample, Sampling Frame, and Sampling Unit 11

 Step 5 - Select Sampling Design 12

 Step 6 - Determine Sample Size and Compute Summary Statistics 14

Part II–Techniques and Equipment..... 17

Overview of Techniques and Equipment Used to Estimate Recreation Use..... 17

Selecting Sampling Equipment and Techniques..... 18

 Step 1 - Quick Technique Selection 18

Step 2 - At what type of site are you estimating recreation use? 19

Step 3 - How much time and effort can you spend to collect use data? 20

Step 4 - How much money can you spend on initial equipment purchase, calibration, setup, and data collection? 20

Step 5 - Visitor Burden 20

Step 6 - Selecting the Final Technique 20

Decision Key 1 - Concentrated Use or Dispersed Use With Limited Access Selection Key 21

Decision Key 2 - Concentrated Use With Multiple Access 22

Decision Key 3 - Dispersed Use With Multiple Access 23

Implementing Visitor Use Sampling Techniques and Equipment 24

 Indirect Nonstatistical Methods 24

 Traffic Counters 25

 Personal Observation 29

 Traffic Counters With Personal Observation 30

 Cameras 31

 Traffic Counters With Camera 33

 Registration With Personal Observation 35

 Registration With Traffic Counters 37

 Registration With Camera 39

 Visitor Surveys 41

 Mandatory Permits 43

 Fee Receipts 44

 Other Indirect Counts 45

Part III – Converting Raw Data to Report Format 47

 Calculating Duration Factors 47

 Calculating Recreation Visitor Days 48

Literature Citations 49

Appendixes 51

A- Traffic Counter Record 53

B- Personal Observation Record 54

C- Traffic Counter With Personal Observation Record 55

D- Camera/Video Information Record 56

E- Traffic Counter With Camera Record 57

F- Voluntary Registration With Personal Observation or Camera Record 58

G- Voluntary Registration With Traffic Counter Record 59

H- OMB Approved Visitor Registration Card 60

I- CUSTOMER Report Card and Comment Card 61

J- RECUSE Retrieval Instructions 75

