

Part III—Converting Raw Data to Report Format

Once all recreation use data have been collected, the numbers are still in raw form. The data must be converted into useful, comparable measurements. The Forest Service uses the measurement of a Recreation Visitor Day. Visits and activity occasions are also reported. These definitions are given in Part 1.

Calculating Duration Factors

To convert raw numbers into a recreation visitor day (RVD) you need the raw number and a duration factor. The duration factor is the amount of time a person spent in a particular activity. This number has been calculated by several Regions from larger surveys and compiled for Region-wide use. These numbers are not given here since one Region's duration factors may not be the same as another. You

may not have this information available or choose to calculate your own duration factors for specific activities or areas.

To calculate this factor, you must average the time spent by a large number of visitors. This time can be calculated through observation, but is most easily done through surveys. Each activity may require a different approach to calculating duration factors, which is time-consuming and expensive. Forests or Regions may want to undertake calculation of duration factors, saving the District time and duplication of effort.

Some short duration activities are most easily calculated through simple observation. Visitor centers, trailheads, boat ramps, and front information offices are all areas where simple observation can be used to calculate a duration factor. For example, a host at a visitor center may randomly pick every tenth person to come through the door

and record the length of time they spend viewing interpretive exhibits. After a specified number of observations are recorded, the data are added together, divided by the number of observations, and an average duration factor for viewing interpretive exhibits is calculated to be 8 minutes.

Do not be surprised when 10,000 visits at a major visitor center converts to only 500 RVDs. The short length of each visit makes the RVD a low number; however, 10,000 people using restrooms means a lot of maintenance!

Duration factors for trails can be done using an average hiking, biking, or riding time. First, record the trail distance and difficulty level. Personally do the activity you are measuring for several miles and calculate the average speed per mile. This will be different for each activity type. You can then apply these factors to other trails in your area of the same difficulty level.

Example

Outback Trail #956
 Rating: Most Difficult
 Length: 7 miles

average mountain bike riding time:
 10 minutes/mile 10 min/60 min =
 0.17 duration factor

average horseback riding time: 15
 minutes/mile 15 min/60 min = 0.25
 duration factor

average hiking time: 20 minutes/
 mile 20 min/60 min = 0.33 duration
 factor

$(75 \text{ mountain bike riders}) \times (7 \text{ miles})$
 $\times (0.17)/12 \text{ hours} = 7.4 \text{ RVDs}$

$(17 \text{ horseback riders}) \times (7 \text{ miles}) \times$
 $(0.25)/12 \text{ hours} = 2.479 \text{ RVDS}$

$(1,000 \text{ hikers}) \times (7 \text{ miles}) \times (0.33)/$
 $12 \text{ hours} = 192.5 \text{ RVDs}$

Duration factors for other activities, such as enjoying scenery; fishing; hunting; camping; general day; etc., may best be calculated by asking visitors their length of participation once every few years. You can also check State and local studies that may apply to your area and use their calculations for duration factors.

Calculating Recreation Visitor Days

When converting your data to final report format, do not confuse visits or vehicle counts with activity occasions. Remember that vehicle counts may represent several visitors. A visit may be comprised of five activity

occasions. You must not only determine the number of people per car or fee receipt, etc., but also determine the types of activities they are pursuing. To convert your data to final report format, use the following formula to determine the Recreation Visitor Days:

$$(\text{Activity Occasions} \times \text{Duration Factor})/12 \text{ Hours} = \text{RVDs}$$

Example

Vehicle traffic counts on Santiam Scenic Byway show 156,000 vehicles for the period June 15 to September 15. A camera recorder and analysis of film show that 50 percent of the traffic is trucks and commercial type vehicles while 50 percent are passenger cars and campers. To determine the Recreation Visitor Days for Santiam Highway viewing scenery, the following calculation is necessary:

$$156,000 \times 0.5 = 78,000 \text{ passenger type vehicles}$$

$$\text{There are 2.5 people per vehicle: } 78,000 \times 2.5 = 195,000 \text{ people}$$

$$\text{Vehicles are traveling an average speed of 60 mph, or one mile per minute:}$$

$$1 \text{ minute}/60 \text{ minutes} = 0.017 \text{ duration factor}$$

The scenic highway on Smokey Bear Ranger District is 50 miles long.

$$\frac{(195,000 \text{ activity occasions}) \times (0.017 \text{ duration factor}) \times (50 \text{ miles})}{12 \text{ hours}} = 13,812 \text{ RVDs}$$

