

Center for Outdoor Ethics

Plan Ahead and Prepare

 Know the special concerns that go along with traveling in the back country. Minimize risk by planning a trip that matches your skills and expectations, and prepare for hazards and emergencies.


· Visit in small groups when possible.

Travel and Camp on Durable Surfaces

- Durable surfaces include established trails and campsites, rock, gravel, dry grasses, or snow.
- Protect riparian areas by camping at least 200 feet from lakes and streams.
- Good campsites are found, not made.

Dispose of Waste Properly

 Pack it in, pack it out. Inspect your campsite and rest areas for trash or spilled foods. Pack out all trash, leftover food, and litter (including toilet paper and hygiene products).


 Deposit solid human waste in catholes dug 6-8 inches deep, at least 200 feet from water, camp and trails. Cover and disguise the cathole when finished.

Leave What You Find

- Prehistoric and historic sites help us understand our past (collection of artifacts is against the law).
- Please leave rocks, plants, fossils and other natural objects as you find them.
- · Enjoy rock art by viewing it, not touching it.

Minimize Campfire Impacts

 Where fires are permitted, use established fire rings, fire pans, or mound fires.


- Keep fires small. Only use sticks from the ground that can be broken by hand.
- Burn all wood and coals to ash, put out campfires completely, then scatter cool ashes.
- Use a lightweight stove for cooking, and enjoy a candle lantern for light.

Respect Wildlife

- · Never feed wild animals.
- Control pets at all times.
- Observe wildlife from a distance. Do not follow or approach them.
- Avoid wildlife during sensitive times: mating, nesting, raising young, or winter.


Be Considerate of Other Visitors

 Respect other visitors and protect the quality of their experience.


For more information, please contact:

BLM Colorado State Office 2850 Youngfield Street Lakewood, CO 80215 (303) 239-3600 www.blm.qov/co


CAMPING ON BLM PUBLIC LANDS IN COLORADO

There are more than 8 million acres of public land in Colorado, most of which is available for camping. This brochure is published by the Bureau of Land Management (BLM) to help you enjoy camping on public lands, while preserving the quality of those lands for future generations.

There are several options for staying overnight on public lands managed by the BLM in Colorado. You can camp within a vehicle, trailer, tent, or under the stars. You can enjoy a developed campground or any number of dispersed (undeveloped) sites, backpack or camp on a remote trail. Depending on where you go, available facilities and services vary widely. Please think about the following considerations as you decide what best fits your particular recreation outing.


DEVELOPED AND UNDEVELOPED CAMPSITES

Building your camping adventure around your vehicle is one popular way to enjoy your public lands. Developed campgrounds have a variety of facilities available: a toilet, picnic tables, a fire ring, potable water, tent pads, and garbage cans. These sites may require a daily fee, which helps fund the care and maintenance of the site. You can also find developed campgrounds in nearby communities or on lands managed by other agencies. Developed site camping carries responsibilities for being a good neighbor to your fellow campers, and leaving a clean campsite for the next visitors.

Although the BLM builds and manages campgrounds on the public lands in some areas, not all recreation attractions have developed recreation sites nearby.

Undeveloped sites are normally recognized by a hardened


surface with no vegetation where others have already camped. Please use pre-existing campfire rings, and make sure you know fire restrictions that may be in place in your area. Camping at an undeveloped site brings the additional responsibility of packing out what you pack in, and properly disposing of human waste. Please observe the Leave No Trace Skills and Ethics guidelines outlined on the back of this brochure.

CAMPING

Whether you take a short hike, an extended backpack trip, or mountain bike into the backcountry, more remote camping requires a greater level of preparation, additional gear and equipment, and more knowledge about how to care for yourself and the environment. Backcountry camping also carries an obligation to leave areas looking as you found them or even better for the next visitor to enjoy.