

BLM NEWS RELEASE

U.S. Department of the Interior • Bureau of Land Management • Arizona Strip District • 345 East Riverside Drive • St. George, UT 84790

For Immediate Release: July 8, 2015

Contact: Rachel Carnahan, Public Affairs Specialist

Phone: 435-688-3303 or email: rcarnahan@blm.gov

BLM seeks public input on Paria Canyon-Coyote Buttes Draft Business Plan *Plan proposes streamlined reservation system, adjusted fees*

ST. GEORGE, Utah –The Bureau of Land Management (BLM) Arizona Strip District Office is seeking public comment on a plan to streamline the permit reservation process and adjust fees for areas located within and adjacent to Vermilion Cliffs National Monument, including the popular geologic formation known as the “Wave.”

The Paria Canyon-Coyote Buttes Draft Business Plan was developed to balance customer-friendly visitor access with managing impacts to the ecologically unique and remote areas within the Paria Canyon-Vermilion Cliffs Wilderness, amid skyrocketing public interest in the areas.

“Since 2008, we’ve seen a significant rise in visitor interest in these areas, including a 400 percent increase in the number of people seeking permits to access the Wave,” said Arizona Strip Field Manager Lorraine Christian. “Based on visitor feedback, we determined it was time to review our business plan in order to provide improved customer service while also ensuring the public continues to enjoy a safe and pristine experience in these areas.”

The BLM proposal would align customer service with a presidential directive to provide online recreation services, transitioning all permit operations for Paria Canyon Overnight, Coyote Buttes North (including the Wave) and Coyote Buttes South to a single, streamlined reservation portal on the Recreation.gov website, beginning in early 2016. Currently, 20 people are allowed into each of these sites daily, with high-demand permits to Coyote Buttes North split evenly between an advance online lottery and a next-day, walk-in lottery.

The plan would eliminate the existing next-day, walk-in lottery for Coyote Buttes North and move to a 48-hour online lottery, thus providing people planning visits to the Arizona Strip and Southern Utah advance knowledge of whether they can obtain permits. The system will also offer reliable, one-stop travel planning for visitors as they book reservations for visits to multiple public lands and national parks in the region.

Moving the system to Recreation.gov will also free BLM staff to provide critical face-to-face safety and weather updates to visitors.

Under the proposed plan, fees would also change for each of the units. Fees have not changed since they were established in 1997.

The proposed permit fee change for Paria Canyon Overnight is from \$5 per person per night to \$10 per person per night. The existing fee for Wire Pass, Buckskin Gulch, and Paria Canyon Day-Use is \$6 per person per day. The proposed fee would decrease to \$5 per person per day.

The proposed fee change for Coyote Buttes North and South is from \$7 and \$5 per person per day, respectively, to \$12 per person per day for each area. The camping fee at White House Campground would increase to \$10, up from \$5, per night per site.

A \$6 service fee would also be charged by Recreation.gov for each permit issued.

The revised business plan does not address adjusting the number of permits issued per day.

“Our goal as stewards of these spectacular public lands is to provide superior customer service and safe access for our visitors, while also ensuring these wilderness areas remain pristine for the enjoyment of current and future generations,” Christian said. “The fees we collect stay in the area and therefore directly benefit the customer service we can provide visitors.”

The public is invited to provide feedback on the permit process and proposed fee adjustments, both of which are addressed in the Paria Canyon-Canyon Buttes Special Management Area Draft Business Plan, by August 17. Comments may be provided by mail or in person at 345 East Riverside Drive, St. George, UT 84790 or via email to blm_az_vcnm@blm.gov.

To view a copy of the Business Plan and for more information on the Paria Canyon-Coyote Buttes Special Recreation Area, go to: http://www.blm.gov/az/st/en/fo/arizona_strip_field.html

-BLM-

The BLM manages more than 245 million acres of public land, the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. The BLM's mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In Fiscal Year 2014, the BLM generated \$5.2 billion in receipts from public lands.

Paria Canyon-Coyote Buttes Draft Business Plan

Frequently Asked Questions (FAQs)

- ***What is the Paria Canyon-Coyote Buttes Special Management Area?***

The Paria Canyon-Coyote Buttes Special Management Area is located within the Paria Canyon-Vermilion Cliffs Wilderness and comprises three distinct areas: Paria Canyon Overnight (including Buckskin Gulch and Wire Pass), Coyote Buttes North (The Wave), and Coyote Buttes South. Because of the high demand to access these areas, all three require separate access permits so that natural resources and wilderness characteristics are protected. For day use access in Paria Canyon, Buckskin Gulch, and Wire Pass, visitors can use self-pay envelopes at the trailheads.

- ***Why are you preparing a Draft Business Plan?***

Since 2008, the BLM has experienced a 400 percent increase in the number of visitors seeking permits to access the Wave, as well as an increase in visitor demand for other areas in the SMA. With that higher demand comes an increase in associated management costs. Based on customer feedback, the BLM determined it was necessary to reevaluate our business plan in order to provide better customer service and to ensure the public continues to enjoy a pristine experience in this wilderness area.

As part of our commitment to our stakeholders, we are providing the Draft Business Plan to share proposed changes in our permit delivery system and fee structure. Under this public process, we welcome public input into our proposed changes. No final decision will be made until we have reviewed stakeholders' input.

- ***Why does the BLM limit visitor use in Paria Canyon-Coyote Buttes?***

High visitor demand, combined with the fragile and delicate geologic features in the area, impacts the wilderness character of the area. Overcrowding can degrade an otherwise memorable hiking trip. The visitor use limits are intended to meet resource management goals while preserving a pristine wilderness experience for visitors to this unique and special place.

For this reason, 20 persons total are allowed into each Coyote Buttes North and Coyote Buttes South. This is the total from all trailheads/access points for each permit area. 20 people per day are also allowed access to camp overnight in Paria Canyon from all trailheads. There are no visitor use limits for day-use in Paria Canyon, Buckskin Gulch, and Wire Pass.

- ***Why are you switching the current online permitting system to an outside source?***

Recreation.gov offers one-stop travel planning for people interested in visiting public lands across the United States. By using Recreation.gov for issuing permits to the Paria Canyon-Coyote Buttes SMA, the BLM will be able to better serve the public. Recreation.gov is better

equipped to keep up with changing technology and to deal with security concerns related to privacy information, since e-commerce is its specialty. Recreation.gov's call center will be available to help customers 24 hours a day, 7 days/week. Currently, a significant amount of BLM staff time and resources are being spent administering permits. This transition will free up BLM staff time to interact more one-on-one with the public and manage the public lands.

- ***What is Recreation.gov?***

Recreation.gov is a website that is operated by Active Network (government contractor) and operates as a one-stop shopping center for a variety of recreation reservations and permits on public lands. There is a large amount of recreation information and help available at this site.

- ***When would the new system go into effect?***

The transition to Recreation.gov is tentatively scheduled to go live in phases beginning April 1, 2016. The first phase will start with the advance online permits for Coyote Buttes North and South, and Paria Canyon Overnight. The "48-hour" online lottery and calendar for Coyote Buttes North and South will go live March 15, 2016.

- ***How will the online permitting work?***

The new system will be similar to the old system. The biggest change will be the elimination of the live "walk-in" lottery in Kanab, Utah, for Coyote Buttes North and no over-the-counter purchases for Coyote Buttes South. The system will implement a "48-hour" online lottery for Coyote Buttes North, which includes the Wave.

Previously, 10 of the 20 daily permits were issued via an advanced online lottery and the remaining 10 daily permits were issued during a live "walk-in" lottery.

- ***How do the semi-annual and 48-hour lotteries for Coyote Buttes North (including the Wave) work?***

Permits for Coyote Buttes North will be issued via two methods: a semi-annual lottery and a daily, 48-hour lottery.

For the semiannual lottery, the public will have two months to enter the lotteries that will run on December 1 and June 1 for the months of January 1-June 30 and July 1-December 31, respectively. Application periods will be October 1-November 30 for the December 1 lottery and April 1-May 31 for the June 1 lottery.

The main benefit of the semi-annual lottery will be the public will only have to apply twice a year to the lottery instead of monthly as under the current system.

The "48-hour" lottery will take the place of the current "walk-in" lottery and take place daily online. For example, if you want to access Coyote Buttes on May 15, you would apply for those permits on May 13. Successful applicants would be notified that night so permits could be picked up on May 14.

The benefits of a “48-hour” online lottery are:

- Users will not have to attend a live “walk-in” lottery in person.
- The system will be more equitable to the local communities surrounding Vermilion Cliffs National Monument.
- “Winners” of permits will still need to pick up permits at designated areas so there will be no loss of face-to-face contact with visitors accessing the SMA.
- Reduces staff time managing the walk-in lottery and shifts resources to “on-the-ground” management of the SMA, such as increased safety patrols.

- ***How will permits for Coyote Buttes South and Paria Canyon Overnight be issued?***

On December 1 and June 1, the six-month online calendars for Coyote Buttes South and Paria Canyon Overnight will be posted. These six-month periods of time will be January 1-June 30 and July 1-December 31, respectively. All available permits (20) for Paria Canyon Overnight will be posted at that time. Half of the available permits (10) for Coyote Buttes South will be posted. The remaining 10 permits would be made available 48 hours in advance of the entry date (e.g., permits for Thursday would be made available on Tuesday).

- ***What will permits cost?***

The proposed permit fee change for Paria Canyon Overnight is from \$5 per person per night to \$10 per person per night. The existing fee for Wire Pass, Buckskin Gulch, and Paria Canyon Day-Use is \$6 per person per day. The proposed fee would decrease to \$5 per person per day.

The proposed fee change for Coyote Buttes North and South is from \$7 and \$5 per person per day, respectively, to \$12 per person per day for each area. The camping fee at White House Campground would increase to \$10, up from \$5, per night per site.

A \$6 transaction fee would also be charged by Recreation.gov for each permit issued.

- ***Will permit holders still receive face-to-face safety and weather updates with BLM staff under the new system?***

Yes, in fact the new system should increase face-to-face time with staff. Users who obtain permits on Recreation.gov from March 15-November 15 will need to pick up their permits at a designated site, potentially increasing face-to-face time with permit holders to discuss safety and current conditions. Designated locations will be Kanab and St. George, Utah, Paria Contact Station, and Marble Canyon, Arizona. This will increase the face-to-face time BLM staff spends with visitors to educate them on safety and current conditions. Because of limited hours, permits obtained online between November 16-March 14 can be printed at home. However, visitors will still be able to get current condition information from the Kanab Visitor Center 5 days/week and the St. George Interagency Visitor Center 6 days/week.

Day-use permits for Paria Canyon, Wire Pass, and Buckskin Gulch and White House Campground, will continue to be self-pay at the trailhead.

Staff time administering permits could potentially decrease because Recreation.gov staff will handle phone call regarding permit issues and information on how to obtain permits. Staff time will also not be spent administering the “walk-in” lottery which takes at least 2-3 employees 4 hours/day, 7 days/week. This will free staff for additional face-to-face customer service on the ground and providing services on the public lands themselves, such as increased safety patrols.

- ***Is this the first permit lottery system on Recreation.gov?***

Recreation.gov has other “lotteries” that have been successful on their website, such as Half-Dome Cables in Yosemite National Park.

- ***What is Recreation.gov and who are their partners?***

Recreation.gov is your one-stop-resource for the recreation facilities and activities offered by the US Army Corps of Engineers, National Park Service, Bureau of Land Management, Bureau of Reclamation and USDA-Forest Service. Recreation.gov is managed under a contract by a federal interagency group called Recreation One-Stop. The current contractor is Active Network, which will create the database and produce reports needed to run the lottery. ActiveWorks is able to provide state-of-the-art technologies to handle the Coyote Buttes North lottery.

- ***Can I phone in my application?***

Yes. Phone applications will be accepted.

- ***What if I don't have the Internet?***

Most local libraries and the St. George Interagency Visitor Center have internet capabilities. Public internet kiosks are being planned for the Kanab Visitor Center.

- ***What are the benefits of these changes to me?***

The permit application site will be available 24/7. You will be able to secure reservations as soon as the season opens. Users will be able to change, cancel, and receive refunds for permits, subject to certain restrictions. Permits were non-refundable under the current system.

Your personal information will be more secure and private. You can look for available permits online any time of the day.

- ***How will I find the new online permit site?***

Go to www.recreation.gov and in the “Location” field type in the site name (i.e. “Paria Canyon Overnight,” “Coyote Buttes South,” or “Coyote Buttes North”), then search. Each of these areas within the SMA will be separate facilities on recreation.gov.

- ***What if I have problems or questions when I'm entering my application?***

A call center is available to assist you 24/7. Helpful information will be posted at www.recreation.gov as you fill out your application.

- ***How reliable is this new program?***

Recreation.gov runs the program for the Half Dome Cables and Mount Whitney lottery systems. Those areas have higher permit levels and a higher number of applications. It works well. Recreation.gov reserves campgrounds, cabins, and tour centers and has done so throughout the country for many years.

- ***Why is the BLM transitioning online permits to Recreation.gov?***

As a federal agency, we are moving to comply with Presidential direction for providing online recreation services. By transitioning to this new system we also use the latest technology to reduce paper handling, increase accuracy and improve privacy information protection. This will also reduce BLM staff time spends administering permits and increase time we spend managing public lands. Users will be able to cancel, change, and receive refunds for permits. BLM is unable to accommodate those requests under the current permit system.

- ***How will Recreation.gov know about hiking conditions and provide the information I may need for my trip?***

Recreation.gov already has "alert notices" it uses to tell people about changing conditions. BLM staff will be able to create and send these safety alert notices through the Recreation.gov system for Coyote Buttes and Paria Canyon. You'll get the notices by email.

You will still be able to call BLM offices in Kanab or St. George to get the latest hiking conditions.

- ***Who gets the money?***

The \$6 transaction fee to purchase permits is collected by Recreation One-Stop and then distributed to Active Network for their operational costs to administer Recreation.gov. Recreation permit fees are retained by the BLM to be used for the management of the Paria Canyon-Coyote Buttes SMA.

- ***Can I still call the BLM offices that I have worked with before?***

Yes, we will still be here and able to help with your questions about safety, current hiking conditions, and interpretive information; however, we can't make permit applications for you. You will have to do that yourself, online at: www.recreation.gov. The St. George Interagency Visitor Center does offer two computer kiosks that the public can use to apply for permits on recreation.gov. Kiosks at other locations could be proposed in the future for public convenience.

Paria Canyon/Coyote Buttes Special Management Area

Draft Business Plan

United States Department of the Interior
Bureau of Land Management

Vermilion Cliffs National Monument, Arizona
Kanab Field Office, Utah
Grand Staircase – Escalante National Monument, Utah

July 2015

The famous "Wave" in Coyote Buttes

RECOMMENDATIONS and APPROVALS

Recommended by:

Kanab Field Office Manager Date

Arizona Strip Field Office Manager Date

Grand Staircase – Escalante National Monument
Associate Monument Manager Date

Approved By:

Color Country District Manager Date

Arizona Strip District Manager Date

Grand Staircase – Escalante National Monument Manager Date

Table of Contents

A. Reader Letter	1
B. Introduction to the Paria Canyon/Coyote Buttes Special Management Area.....	2
C. Description of the Special Management Area and White House Campground	2
a. Current Management	8
b. Commercial Use	10
c. Fee Demonstration History	10
d. Partnerships.....	11
e. General Management Concerns	12
f. Visitor Description and Visitation	12
g. Current Fee Management	13
D. Proposed Modifications to Recreation Fee Rates.....	14
E. Operating Costs.....	15
F. Revenues	17
G. Priorities for Future Expenditures.....	18
H. Analysis of Recreation Fee Rates.....	20
I. Fee Collection Process and Permit Delivery System.....	24
J. Impacts from Changing and Not Changing Recreation Fee Rates	29
K. Public Outreach	32

Figures

Figure 1 – Regional Map.....	4
Figure 2 – Detail Map.....	5
Figure 3 – Photographs of Paria Canyon, Buckskin Gulch, and Wire Pass.....	6
Figure 4 – Photograph of the Wave within Coyote Buttes North.....	7
Figure 5 – Photograph of a rock formation within Coyote Buttes South.....	7

Tables

Table 1 – Current Permit Types.....	9
Table 2 – Current Visitor Use Allocations.....	9
Table 3 – Special Recreation Permits Issued.....	12
Table 4 – Campground Permits Issued.....	13
Table 5 – SMA Visitors.....	13
Table 6 – Campground Visitors.....	13
Table 7 – Current Fees.....	14

Table 8 – Proposed Fee Changes.....	14
Table 9 – SMA Revenue Expended Toward Expenses.....	16
Table 10 – White House Campground Revenue Expended Toward Expenses.....	17
Table 11 – SMA Annual Fee Revenue Collection History.....	17
Table 12 – SMA Projected Annual Fee Revenue.....	17
Table 13 – White House Campground Annual Fee Collection History.....	18
Table 14 – White House Campground Projected Annual Revenue.....	18
Table 15 – SMA Revenues and Expenditures.....	20
Table 16 – Annual Labor Cost.....	20
Table 17 – Annual Operation Cost.....	21
Table 18 – Fee Rates Required to Cover 100% of Costs.....	22
Table 19 – Current Fees Compared to Proposed Fees.....	22
Table 20 – Regional Agency Fee Rates.....	23
Table 21 – Regional Agency Camping Fee Rates.....	24
Table 22 – Advance Online Lottery for Coyote Buttes North.....	26
Table 23 – 48-Hour Lottery for Coyote Buttes North (The Wave).....	26
Table 24 – Advance Online Calendar for Coyote Buttes South.....	26
Table 25 – 48-Hour Online Calendar for Coyote Buttes South.....	27
Table 26 – Advance Online Calendar for Paria Canyon Overnight.....	27
Table 27 – Summary of Existing SMA Permit Process.....	28
Table 28 – Summary of Proposed SMA Permit Process.....	28
Table 29 – Proposed “Go Live” Dates for Recreation.gov.....	29

Acronyms

AROLPS – Arizona Recreation Online Permitting System
BLM – Bureau of Land Management
D/ASIA – Dixie/Arizona Strip Interpretive Association
FLPMA – Federal Land Policy and Management Act
FLREA – Federal Land Recreation Enhancement Act
FY – Fiscal Year
GCNRA – Glen Canyon National Recreation Area
GSENM – Grand Staircase – Escalante National Monument
KFO – Kanab Field Office
NAU – Northern Arizona University
NPS – National Park Service
RUP – Recreation Use Permit
RV – Recreational Vehicle
SMA – Special Management Area
ISRP – Individual Special Recreation Permit

SUU – IIC – Southern Utah University, Intergovernmental Internship Cooperative
VCNM – Vermilion Cliffs National Monument

A. Reader Letter

Dear Reader,

Enclosed for your review and comment is the *Paria Canyon/Coyote Buttes Special Management Area Draft Business Plan*. The Paria Canyon/Coyote Buttes Special Management Area (SMA) is located within the Paria Canyon-Vermilion Cliffs Wilderness and is managed by three Bureau of Land Management (BLM) offices: Arizona Strip Field Office, Kanab Field Office, and Grand Staircase – Escalante National Monument. The 20,254 acre SMA is internationally renowned for its scenic beauty, backcountry experiences, and opportunities for solitude. White House Campground is adjacent to the SMA and is generally used as a staging area to access the SMA.

It is proposed to adjust non-commercial Individual Special Recreation Permit (ISRP) fees for the SMA and Expanded Amenity Recreation fee for White House Campground. The Federal Land Recreation Enhancement Act, 2004, authorizes the BLM to collect recreational fees when site and areas meet specific criteria as defined that Act.

The SMA is divided into three distinct units, both geographically and managerially: Paria Canyon (including Buckskin Gulch and Wire Pass), Coyote Buttes North, and Coyote Buttes South. The proposed permit fee change for Paria Canyon Overnight is from \$5 per person per night to \$10 per person per night. The existing fee for Wire Pass, Buckskin Gulch, and Paria Canyon Day-Use is \$6 per person per day. The proposed fee will decrease to \$5 per person per day. The proposed fee change for Coyote Buttes North and South is from \$7 and \$5 per person per day, respectively, to \$12 per person per day for each area.

The camping fee at White House Campground is currently set at \$5.00 per night per site. The proposed fee change is to increase the camp rate to \$10.00 per night per site.

It is also proposed that the current online permitting system, Arizona Recreation Online Permit System (AROLPS), transition to a new online permitting system: Recreation.gov. In addition to the fee adjustments outlined above, Recreation.gov would charge a transaction fee for permit applications for Coyote Buttes North, Coyote Buttes South, and Paria Canyon Overnight. For Wire Pass, Buckskin Gulch, Paria Canyon Day-Use, and White House Campground, permits and camping fees would continue to be paid on site.

The objective of the Paria Canyon/Coyote Buttes Special Management Area Draft Business Plan is to provide you with the opportunity to review how collected fees have been and are being planned to be used, and give you the opportunity to submit comments on the proposed fee adjustments. Comment may be mailed to Vermilion Cliffs National Monument, Re: Paria Business Plan, 345 E Riverside Dr., St. George, UT 84790; or emailed to blm_az_vcnm@blm.gov (put “Paria Business Plan comment” in the subject line). Comments are due by August 17, 2015.

Thank you for your interest in public lands.

B. Introduction to the Paria Canyon/Coyote Buttes Special Management Area

The Federal Lands Policy and Management Act (FLPMA) of 1976, also known as the BLM's "organic act," originally outlined the agency's roles and responsibilities in the management of public lands including Recreation and Wilderness resources. The Paria Canyon/Coyote Buttes Fee Project was initially managed under Section 315 of the "Department of the Interior and Related Agencies Appropriations Act, 1996," commonly known as the "Recreation Fee Demonstration Program," and management continued under annual reauthorizations of that legislation. The Paria Canyon/Coyote Buttes was selected as a Fee Demonstration Pilot Project in May 1996, and BLM began collecting fees in May 1997. Since 2005, the fee program has been managed under the authority and direction of FLREA.

This business plan includes ISRP fees for the SMA and RUP fees for White House Campground. The fee revenues from ISRPs and White House Campground are separated in different accounts and managed accordingly. Vermilion Cliffs National Monument (Arizona) administers the ISRP fees and Kanab Field Office (Utah) the RUP fees. Fees collected at these sites can be used locally, in a more cost efficient manner, for such things as facility repair, maintenance, enhancement, interpretation, visitor information, visitor services, visitor needs assessments, signs, habitat restoration directly related to wildlife-dependent recreation (that is limited to hunting, fishing, wildlife observation, or photography), law enforcement related to public use and recreation, and direct operating or capital costs associated with the Wilderness, Recreation and Visitor Services programs. Three BLM offices assist in the management of the SMA and White House Campground. A Memorandum of Understanding guides the roles and responsibilities of each office.

C. Description of the Special Management Area and White House Campground

The 20,254-acre Paria Canyon/Coyote Buttes SMA is located on BLM lands in both Arizona and Utah. It is entirely within the 112,190-acre Paria Canyon-Vermilion Cliffs Wilderness Area (designated in 1984) which is also part of the Vermilion Cliffs National Monument (VCNM) in Arizona and the Kanab Field Office (KFO) in Utah. It is bordered by Glen Canyon National Recreation Area (GCNRA) to the east and Grand Staircase-Escalante National Monument (GSENM) and Kaibab National Forest to the west and northwest. The North Rim of the Grand Canyon is due south and other notable recreation destinations such as Zion and Bryce Canyon National Parks are within a few hours drive. It is within the region commonly known as the Grand Circle, which is an international tourism destination, (Figure 1 – Regional Map).

The SMA and White House Campground are managed by BLM and jointly administered by Arizona Strip Field Office (of which VCNM is a part), within the Arizona Strip District Office; the KFO, which is part of the Color Country District Office; and GSENM. The area lies within the 1st Congressional District in Arizona and the 2nd Congressional District in Utah.

The SMA is divided into three distinct units both geographically and managerially: Paria Canyon (including Buckskin Gulch and Wire Pass), Coyote Buttes North, and Coyote Buttes South, (Figure 2 – Detailed Map).

Paria Canyon, Buckskin Gulch, and Wire Pass are widely recognized as one of the longest and most stunning slot canyon combinations in the world. Accessed from four trailheads, these narrow canyons wind their way sinuously downward through seven geologic layers, eventually ending at the Colorado River just below Glen Canyon Dam. The longest route through the entire system is 47 miles and takes the average backpacker four to five days to complete, (Figure 3 – Photographs).

Coyote Buttes North has become an international destination. The main attraction is “The Wave”; an area of lithified, wind-eroded sandstone that is frozen into a whirling mass of stunning color (Figure 4 – Photograph).

Coyote Buttes South has many geologic features as unique as The Wave; however, the area is less popular than Coyote Buttes North because vehicle access is more difficult. Traveling to Coyote Buttes South requires a four-wheel drive vehicle because of deep sand prevalent throughout the area. Despite the inaccessibility, this area is experiencing a steady increase in popularity (Figure 5 – Photograph).

The White House Campground, adjacent to White House Trailhead, is located two miles downstream from the Paria Contact Station. Campground amenities include five campsites, picnic tables, two vault toilets, campfire rings, barbeque grills, and BLM recreation and law enforcement patrols. Drinking water and garbage collection are located at the Paria Contact Station at the beginning of the campground access road. White House Campground is mainly used as a staging area for Paria Canyon backpackers.

Figure 1 – Regional Map

Figure 2 – Detail Map

Figure 3 – Photographs of Paria Canyon, Buckskin Gulch, and Wire Pass

Photos starting at top left then clockwise: Flood evidence in Buckskin Gulch; two hikers in the Paria Canyon Narrows; a hiker navigates Wire Pass

Figure 4 – Photograph of the Wave within Coyote Buttes North

Figure 5 – Photograph of a rock formation within Coyote Buttes South

a. Current Management

ISRP's are issued for day hiking, overnight backpacking, as well as permitting dogs in the SMA. RUP's are issued for overnight camping at White House Campground. Several commercial outfitters are permitted for guiding operations in the SMA; however, there is no separate permit allocation for commercial use.

As previously stated, the SMA is divided into three distinct geographic units:

1. Paria Canyon (including Buckskin Gulch and Wire Pass)
2. Coyote Buttes North
3. Coyote Buttes South

Each of these areas has its own rules. These rules have been written to ensure compliance with the goals defined in the Paria Canyon-Vermilion Cliffs Wilderness Management Plan which include:

1. Provide for the long-term protection and preservation of the area's wilderness character.
2. Manage the area for the use and enjoyment of visitors in a manner that will leave the area unimpaired for future use and enjoyment as wilderness.
3. Manage the area using the minimum tool, equipment, or structure necessary to successfully, safely, and economically accomplish the objective.

In order to achieve these goals, the number of people allowed to visit these areas (except for day-use in Paria Canyon, Buckskin Gulch, and Wire Pass) is limited through a permit system. Permits are distributed in a variety of methods due to various levels of demand for specific areas. These methods include advance online permit and last minute "walk-in" permits.

The maximum group size is ten persons in Paria Canyon, Buckskin Gulch and Wire Pass. This limit applies to both day-use and overnight use. The maximum group size is six persons for Coyote Buttes North and South. Group size restrictions help to preserve solitude and protect wilderness experiences for visitors.

Tables 1 and 2 summarize current permit types and visitor use allocations in each of the three areas listed above.

Table 1. Current Permit Types			
Type of Use and Payment Method	Permit Type Required by Area		
	Paria Canyon, Buckskin Gulch and Wire Pass	Coyote Buttes North	Coyote Buttes South
Day Use Self-pay at trailhead	Yes	No	No
Day Use Purchase permit online	No	Yes	Yes
Day Use Purchase permit through the walk-in lottery	No	Yes	Yes
Overnight Use Purchase permit online	Yes	Camping not allowed	Camping not allowed

Table 2. Current Visitor Use Allocations			
Type of Use and Payment Method	Number of Visitors Permitted per Day		
	Paria Canyon, Buckskin Gulch and Wire Pass	Coyote Buttes North	Coyote Buttes South
Day Use Number of permits issued up to four months in advance	N/A	10	10
Day Use Number of permits issued through a walk-in lottery	N/A	10	10
Day Use Self pay at trailhead	Unlimited	N/A	N/A
Overnight Use Number of permits issued up to four months in advance	20	Camping not allowed	Camping not allowed
Total Daily Visitor Use Limits	20 overnight / unlimited day use	20	20

b. Commercial Use

In order to protect natural resources and provide for visitor safety, commercial guiding services are permitted to operate in the SMA. Commercial use is not allocated or managed separately from private use. Visitors and commercial guides compete for available permits on an equal basis. There are two ways for commercial companies to legally obtain permits:

1. *Speculatively obtain permits in advance and use them on the authorized date if they were able to sell a trip.* While this may appear to be a lucrative option for such a desirable destination, it is rarely employed. Failure to sell a trip would leave the commercial operator with an unused permit, losing their investment of time and money. The guide/s is counted toward the authorized party size.
2. *Wait for a visitor who has already obtained a permit to contact the commercial operator.* This happens frequently. Visitors obtain permits and often hire an authorized guide. Visitors often lack the needed expertise, equipment, and knowledge of the area to have a safe experience. The addition of a guide/s to a group is not counted as part of the authorized party size.

c. Fee Demonstration History

Visitor use limits in the SMA were first established in 1986 after completion of the Paria Canyon – Vermilion Cliffs Wilderness Management Plan. Visitor use in Paria Canyon, Buckskin Gulch, and Coyote Buttes jumped from 2,400 visits in Fiscal Year (FY) 86 to 10,200 visits in FY96. The dramatic increase in visitation began negatively impacting wilderness resources. One of the biggest issues was visitor health and safety caused by human waste left at the limited number of campsites in the narrow portion of Paria Canyon and Buckskin Gulch. The increase in visitation including large groups also greatly decreased the opportunity for solitude, which detracted from the wilderness experience.

In order to effectively manage increasing demand and resource issues, it was determined that a permit system was the optimum solution. A public comment period was part of this process. It was further determined that the Fee Demonstration Program was a viable mechanism to enforce the new limitations and to fund new services associated with managing the area. Planning for the permit system and the development of a Business Plan was initiated in 1996.

Fee Demonstration Project Chronology

May 1996	Site selected as a pilot project
November 1996	Public scoping requesting citizen input on visitor use limits and the introduction of fees
March 1997	Plan of Operation developed
May 1997	AZ Strip Communications Plan implemented

May 1997	BLM begins collecting fees
July 1997	Informational web site launched
July 1997	Policy and Procedures Manual drafted
September 1997	Business Plan signed
January 1998	Implement new visitor use limits
February 1999	Current automated permit system launched online

d. Partnerships

There are four partners which provide information that helps the BLM manage the SMA permit area including: Dixie/Arizona Strip Interpretive Association (D/ASIA); Northern Arizona University (NAU), Glen Canyon National Recreation Area (GCNRA) and the National Weather Service (NWS).

Through funding from recreation fees, D/ASIA provides staffing for the Paria Contact Station information desk and the St. George Interagency Visitor Center. These employees answer a wide range of questions and educate visitors how to safely and responsibly visit the area. They also issue permits, compile visitor data, and report emergencies to the proper authorities. D/ASIA and the BLM coordinate to provide pertinent maps, books, hiking gear, souvenirs, and safety items such as sunscreen, hats, and water bottles for sale. D/ASIA also assists the BLM with public events such as Earth Day and National Public Lands Day.

Through funding from recreation fees, NAU conducts a recreation site monitoring program in the SMA and surrounding areas. The monitoring is conducted annually by professors and graduate students from the Department of Geography, Planning, and Recreation. Monitoring is conducted to document visitor use, impacts and visitor use patterns. Over time the data is used to identify visitor trends which help the BLM make more informed decisions including determining visitor use allocation levels.

The lower portion of Paria Canyon is within GCNRA managed by the National Park Service (NPS). A Memorandum of Understanding was established between BLM and NPS defining fee requirements for this area. Visitors entering GCNRA already pay an entrance fee; therefore, they are not charged for day hiking in lower Paria Canyon. Furthermore, GCNRA allows Paria Canyon overnight backpackers to leave their vehicles in their parking lot at no charge where they are picked up and shuttled north to their desired trailhead. Hikers then conveniently finish at their vehicles in the GCNRA managed parking lot. A Paria Canyon Overnight Permit placed on the dashboard is the only requirement for entrance to the area and parking for the duration of their trip.

A partnership with the National Weather Service provides online links to updated weather forecasts, and site specific heat and flash flood advisories. This project is constantly improving with the advancement of technology.

e. General Management Concerns

Visitor safety and resource protection within the designated Wilderness are the two primary management concerns for the SMA. Unfortunately, visitors often come unprepared for a backcountry experience in the SMA. In recent years there have been several visitor injuries and fatalities requiring assistance from county emergency rescue crews. An increasing number of SMA visitors lack the skills and experience to safely navigate an undeveloped wilderness setting. A growing number of visitors are also choosing to hike in extreme or unfavorable weather conditions despite warnings from BLM staff, websites, and signs. The balancing of visitor safety while managing for wilderness values is an ongoing management concern in the SMA.

Protecting natural resources and the wilderness character of the SMA is another management concern. Overnight backpackers in Paria Canyon are required to carry out their feces using human waste bags. This policy has greatly improved the sanitary condition of the campsites, especially in the narrow portion of the canyons. The limited number of visitors also protects and contributes to the “primitive and unconfined type of recreation” experience and protects fragile geologic formations. The BLM’s resource and wilderness policies are under constant pressure to yield to increasing visitation demands upon the SMA due to its international popularity and local economic opportunities.

f. Visitor Description and Visitation

The visitors to the SMA are interested in hiking, backpacking, photography and canyoneering. Backpackers enjoy a remote multi-day adventure in Paria Canyon and its tributaries and day hikers are looking to explore and photograph the unique geologic formations in Coyote Buttes, and take long day hikes in the slot canyons.

Visitors come from all 50 states and many foreign countries. The SMA has become an international tourism destination. The area is well known throughout the world and many tourists place a visit to “The Wave” as their primary destination.

The tables 3-6 summarize permits issued and visitation to the SMA since Fiscal Year (FY) 2011. Please note ISRPs and RUPs are issued by group and not individually. Most visitors stay one night at White House Campground. The fiscal year for the federal government is from October 1 through September 30.

SMA Fee Area	FY11	FY12	FY13	FY14
Coyote Buttes North	3,005	3,065	2,951	2,976
Coyote Buttes South	1,867	1,990	2,075	2,143
Paria Canyon Overnight	985	1,044	973	944
Paria Canyon Day Use	3,273	3,978	3,976	4,094
Totals	9,130	10,077	9,975	10,157

Table 4. Recreation Use Permits Issued				
White House Campground	FY11	FY12	FY13	FY14
	463	442	268	338

Table 5. SMA Visitors				
SMA Fee Area	FY11	FY12	FY13	FY14
Coyote Buttes North	7,128	7,334	7,057	7,132
Coyote Buttes South	4,330	4,655	4,991	5,108
Paria Canyon Overnight	3,420	3,589	3,386	3,503
Paria Canyon Overnight Visitor Days	12,092	12,283	11,446	12,197
Paria Canyon Day Use	7,563	9,142	10,209	9,614
Total Visitors	22,441	24,720	25,643	25,357

Table 6. Campground Visitors				
White House Campground	FY11	FY12	FY13	FY14
	1094	1028	723	891

g. Current Fee Management

There are four methods by which permits are issued and fees collected for the SMA and White House Campground. The most efficient and heavily used technique for issuing permits and collecting fees is the online permit system, which allows visitors to find an available hiking date and then obtain a hiking/backpacking permit or apply for the online lottery (Coyote Buttes North) from any computer with an internet connection.

Walk-in permits are the second-most popular method of obtaining a permit. While these permits could be issued more efficiently online, the walk-in method has proven to be extremely popular for local and state residents as well as national and international visitors. These visitors are often those who have tried unsuccessfully to get an on-line permit as well or spontaneous travelers just passing through the region. Under the walk-in option, permits are issued for next-day hikes. The permit information is manually entered directly into the permit database by staff. This procedure assures data captured from both online and walk-in applications are identical.

Under the existing system, fees for walk-in permits are collected at time of sale by BLM staff. The fees are counted according to standard BLM fee collection procedures and deposited into the appropriate recreation fee revenue account.

BLM employees occasionally accept applications for permits by e-mail, fax, and phone. These permit applications are manually entered directly into the permit database by staff.

Self-pay envelopes for ISRPs are collected from fee tubes located at White House, Wire Pass, and Buckskin Gulch trailheads. Self-pay envelopes for RUPs at White House Campground are also collected on site.

Table 7 illustrates the current fees being charged for the SMA and White House Campground.

Table 7. Current Fees	
Permit Area	Existing Fee
Coyote Buttes North (online lottery)	\$5 application fee for online lottery only
Coyote Buttes North	\$7 per person per day
Coyote Buttes South	\$5 per person per day
Paria Canyon Overnight	\$5 per person per day
Paria Canyon Day-Use	\$6 per person per day
White House Campground	\$5 per campsite per night

D. Proposed Modifications to Recreation Fee Rates

The BLM proposes to raise fees to \$12 per person for Coyote Buttes North, \$12 dollars per person for Coyote Buttes South, \$10 per person per day for Paria Canyon Overnight, and \$10 per campsite, per night, at White House Campground. The BLM proposes to decrease the fee for Paria Canyon Day Use (Wire Pass, Buckskin Gulch, Paria Canyon) from \$6 per person to \$5 per person. The transaction fee to apply for the online Coyote Buttes North Lottery would increase from \$5 to \$6; however, through Recreation.gov the service fee would only be necessary twice a year instead of every month for frequent applicants. These proposed fee increases should cover operational costs for 5-10 years based on current costs.

Table 8 illustrates the proposed changes.

Table 8. Proposed Fee Changes		
Permit Area	Proposed Fee	Transaction Fee *
Coyote Buttes North	\$12 per person per day	\$6 per application
Coyote Buttes South	\$12 per person per day	\$6 per application
Paria Canyon Overnight	\$10 per person per day	\$6 per application
Paria Canyon Day-Use	\$5 per person per day	N/A
White House Campground	\$10 per campsite per night	N/A

*The Recreation.gov transaction fee is the contracted price for Recreation.gov to host the online permitting system and is based on an average costs of the three methods used to apply for a permit: 1) Call center – \$6.50; 2) Internet – \$4.50; and 3) In-person – \$2.00. An average is used in case a large portion of sales are made via the call center.

E. Operating Costs

Operating costs for managing the SMA and White House Campground fall into several different categories. The various categories include: labor (including law enforcement), facility and trailhead maintenance, supplies, brochures and maps, communication services, vehicles, scientific studies, administrative website and database, and occasionally construction of new recreation facilities such as toilets. Each of these categories is described in further detail below.

The most expensive category is labor, which encompasses a variety of tasks related to the SMA. These tasks include: distributing visitor information and issuing permits at three BLM offices, cleaning and maintaining trailhead facilities, conducting field patrols, cleaning up campsites in the Paria River and Buckskin Gulch drainages, collecting fees, data entry, maintaining the BLM website and administering an online permit system. Most of this work is currently done by five BLM employees, two employees from D/ASIA, two summer interns and several volunteers. In 2014, seven volunteers contributed 1,766 hours working maintenance projects and conducting visitor safety patrols. This highly successful volunteer program will continue to be utilized and developed in order to save money and increase the quality of services provided to the public. Due to three visitor fatalities in 2013 and a sharp increase in search and rescue incidences, daily safety patrols were implemented in 2014. As a result of the new patrols, labor costs increased by approximately \$50,000.

In November 2012 the walk-in lottery was moved from the Paria Contact Station to the GSENM Visitor Center in Kanab, Utah. This was done to improve customer service by providing a larger facility that is open all year and more staff to accommodate the growing number of people applying for permits. This decision increased annual labor cost by approximately \$40,000. Three additional employees were needed to continue staffing the Paria Contact Station along with conducting the walk-in lottery for Coyote Buttes North and staffing the GSENM Visitor in Kanab during the winter season.

Law enforcement, another component of labor, is an important piece of effectively managing the SMA. Besides enforcing BLM regulations and policies, BLM law enforcement rangers conduct search and rescue operations and coordinate with county law enforcement personnel. There is one BLM law enforcement officer assigned to Vermilion Cliffs National Monument. The SMA contributes recreation revenue funding toward this position.

Recreation facilities on BLM lands directly supporting the SMA include eight trailheads, one campground, seven vault toilets, a potable water system, and the Paria Contact Station. One seasonal BLM employee and several volunteers maintain these sites on at least a biweekly basis and daily during the busy fall and spring seasons. Besides labor, the costs include buying cleaning supplies, toilet paper, garbage service, water quality testing, toilet pumping and providing a maintenance truck equipped with a pressure washer. Additional vehicles used by

personnel to conduct field patrols are also supported by recreation fee revenues. In 2011 a double vault toilet was installed at the Wire Pass Trailhead. In 2016 the Paria Contact Station and White House Campground are scheduled for several upgrades. Appropriated deferred maintenance funding has been allocated for the majority of the upgrades for the Paria Contact Station and White House Campground.

Annual operating cost also includes a Recreation Impact Monitoring program conducted historically by NAU. Recreation sites within the SMA are checked periodically to ensure the protection of natural resources and to identify potential management issues. Furthermore, Colorado Mesa University is scheduled to conduct an extensive Recreational Experience Baseline Survey for the SMA in 2015.

Other program costs related to the SMA include buying paper and using BLM copy machines to produce thousands of permits, maps, and brochures annually. Satellite phones, satellite internet, hand held radios, cell phones and a portable radio relay repeater were purchased and are currently used to provide for employee safety, and to provide the most current weather information and emergency services for visitors.

Many aspects of program operations for the SMA have been and are supported by appropriated funding. Due to decreases in BLM's annual budget, recreation fee revenues are being used to cover a larger share of the SMA operating cost. It is estimated that annual operating and labor costs for the SMA is \$432,000, which is about twice as much as current fee revenue. See Section H, "Analysis of Recreation Fee Rates," for an itemized list of estimated labor and operating costs.

Tables 9 and 10 below identify how much fee revenue was used to fund operating and labor costs compared to total fee revenue for the past four years. The listed expenditures are only about half of total annual expenditures for the SMA. Annual appropriated funding is not reflected in the tables below. Net losses are shown in parentheses.

Federal Fiscal Year	Staff Labor	Operations	Costs Funded by Visitor Fees	Revenues	Carryover
2011	\$67,903	\$88,885	\$156,788	\$170,738	\$13,950
2012	\$60,765	\$67,729	\$128,494	\$183,376	\$54,882
2013	\$109,598	\$49,249	\$158,847	\$189,980	\$31,133
2014	\$143,452	\$101,287	\$244,739	\$189,312	(\$55,427)

Federal Fiscal Year	Staff Labor	Operations	Total Annual Expenditures	Revenues	Carryover
2011	\$3,211	\$1,998	\$5,209	\$2,893	(\$2,316)
2012	\$3,030	\$2,243	\$5,273	\$2,762	(\$2,511)
2013	\$3,497	\$2,572	\$6,069	\$1,675	(\$4,394)
2014	\$3,309	\$3,109	\$6,418	\$2,112	(\$4,306)

F. Revenues

The maximum number of visitors allowed annually for Coyote Buttes North, Coyote Buttes South, and Paria Canyon Overnight is 7,300 each (365 x 20). Visitation for Coyote Buttes North has long since reached 100% of its 7,300 allocation. Approximately 70% of the visitor allocation for Coyote Buttes South is being used which equals about 5,100 visitors of the 7,300 cap. Paria Canyon Overnight visitation has leveled off at about 3,500 visitors or about 28,000 Recreation Visitor Days (RVDs, one person for 12 hours) annually (average length of stay for backpackers is 4 days). Visitor use in Paria Canyon happens almost entirely in the spring and fall seasons. Visitor use is light during the winter and summer seasons due to unfavorable hiking conditions. Day Use in Paria Canyon, Buckskin Gulch and Wire Pass has increased by approximately 7% annually (average) over the past four years. Approximately 10,500 Paria Canyon Day users are expected in FY 15. Tables 11 and 12 identify the actual revenue collected during the last four years and the projected annual revenue if the proposed fee changes are implemented.

Permit Area	SMA Revenue by Permit Area			
	FY11	FY12	FY13	FY 14
Coyote Buttes North	\$50,204	\$51,653	\$51,597	\$50,806
Coyote Buttes South	\$22,390	\$22,410	\$25,670	\$25,905
Paria Canyon Overnight	\$60,461	\$61,415	\$57,232	\$60,983
Paria Canyon Day Use	\$37,683	\$47,898	\$55,481	\$51,618
Totals	\$170,738	\$183,376	\$189,980	\$189,312

Permit Area	Visitor Days	Proposed Fee Rate	Total Fees
Coyote Buttes North	7,163	\$12 per person	\$85,956
Coyote Buttes South	4,771	\$12 per person	\$57,252
Paria Canyon Overnight	10,425	\$10 per person per day	\$104,250
Paria Canyon Day Use	9,132	\$5 per person	\$45,660
Total	31,491		\$293,118

Visitor use at White House Campground has been relatively consistent over the past four years. Most campers are getting ready to begin or returning from a backpacking trip in Paria Canyon. The majority of visitors stay just one night in the campground. Naturally, visitation patterns for White House Campground are very similar to Paria Canyon Overnight. Tables 13 and 14

indicate the actual revenue collected over the past four years and the projected revenue if the camping fee is changed. In 2013 and 2014 there was considerable rainfall in August and September resulting in fewer campers using White House Campground and using the Paria Canyon Overnight permits they had previously purchased.

Table 13. White House Campground Annual Fee Collection History			
FY 11	FY 12	FY 13	FY 14
\$2,893	\$2,762	\$1,675	\$2,112

Table 14. White House Campground Projected Annual Revenue				
RUPs Issued	Average Length of Stay	Campground Site Occupancy	Proposed Fee Rate	Total Fees
472 (four year average)	1.25 days	472 x 1.25 = 590 nights	\$10 per night	\$5,900

G. Priorities for Future Expenditures

Recreation based fees are currently used to fund the day-to-day operations within the SMA. Future user fees will also be used for this purpose. These operational tasks are critical to accomplishing the management objectives outlined for the SMA, which include protecting natural resources, providing visitor information, conducting field patrols, and maintaining recreational facilities. The following is a list of future expenditures funded by recreation fee revenues:

- BLM staffing to provide visitor information, issue permits, conduct field patrols, interpretive programs, maintenance of recreation facilities and rehabilitate natural resource damage
- Printing and copying of maps, brochures, route descriptions and permits
- Law enforcement and search and rescue efforts
- Construction of recreation facilities
- Fee collection
- Government vehicles
- Supplies such as toilet paper, human waste bags, permit paper, etc.
- Services such as garbage collection, septic pumping, satellite phones, etc.
- Improvement, replacement, and construction of recreational facilities such as vault toilets, fire rings, barbeque grills, shade canopies, picnic tables, etc.
- Scientific research related to the area such as recreation site impact monitoring and visitor satisfaction surveys

Public demand to visit the SMA continues to increase. Often, people are not prepared and lack the experience to hike safely in a backcountry setting. In 2013, BLM developed a Safety Action Plan for the SMA in an effort to educate visitors about the danger and safety hazards of hiking in this area and to help prevent and assist in emergency situations. Part of this Safety Action Plan included increasing BLM and volunteer field patrols in heavily visited areas such as the route to The Wave. Implemented in 2014, the additional field patrols proved to be very effective in

helping visitors and preventing emergency situations. For example, in spring of 2014 a BLM employee conducting a field patrol noticed an expired permit in the dash board of a vehicle at Wire Pass Trailhead. This information was immediately reported to BLM management which initiated a search and rescue operation with Kane County Sheriff's Office that fortunately was successful in rescuing a visitor found in extremely critical condition. The extra field patrols cost about \$50,000 for the year and are funded 100% by recreation fee revenue. The increase in the BLM's field presence is a new cost to the fee program and is expected to continue on an annual basis.

The Paria Contact Station is a small facility that serves visitors to the SMA and other visitors traveling along Highway 89 near the Paria River. It houses BLM volunteers that perform maintenance duties and conduct field patrols and is often the first place visitors go to report emergency situations. It can also serve as an incident command center during search and rescue operations with its communication capabilities including BLM radio, satellite internet, and cell phone coverage. It includes a shop for repairing signs and a culinary well which provides drinking water to the public, including campers at White House Campground. Garbage dumpsters are also available. A combination of recreation fee revenues and appropriated funding is used to maintain and improve this facility. Appropriated deferred maintenance funding will be used to pay for several improvements in 2016. Recreation fee revenue is also used for additional improvements such as new shade canopies for the volunteer R.V. sites.

The GSENM Visitor Center in Kanab, Utah is currently the site of the walk-in lottery and has been since November 2012. The facility also serves as the primary contact point for visitors inquiring about information and education about the SMA. Recreation fee revenue is used to support seasonal staffing for the SMA permit operations, walk-in lottery and visitor information duties shared with the GSENM. Although the walk-in lottery will move to an on-line system, it is anticipated that this building will continue to serve as a key point of contact for visitor information about the SMA.

White House Campground and White House Trailhead are located two miles downstream from the Paria Contact Station and serve visitors accessing the SMA from the north. A combination of recreation fee revenues and appropriated monies are used for maintenance and facility needs at the campground. Appropriated funds for deferred maintenance will be used for numerous planned campground upgrades in 2016. These particular items would be considered long-term investments. Although the cost varies from year to year, recreation facilities and infrastructure supporting the SMA and White House Campground periodically require replacement, repair, or improvement.

NAU has been conducting Recreation Site Impact Monitoring for the SMA and neighboring Paria Plateau for a number of years. The information is used to identify user trends and problems associated with recreation use. This information is used to make policy decisions regarding visitor use within the SMA. This program costs approximately \$8,000 annually but is likely to increase over time due to inflation.

Colorado Mesa University is currently conducting a Recreation Experience Baseline Study for the SMA. This study will provide information to the BLM concerning the thoughts and feelings of a wide variety of user groups and individuals related to the administration of the SMA. The study will cost approximately \$40,000, of which \$15,000 will be recreation fee revenue. This is

not an annual program and represents a one-time cost; however, similar social studies are necessary to identify managerial and administrative problems and to determine if overall management objectives are being achieved.

H. Analysis of Recreation Fee Rates

Cost Recovery Fee Calculation Method:

Table 15 illustrates the difference between recreation fees collected and recreation fee revenue spent for the SMA by fiscal year since 2011. The SMA Safety Action Plan was implemented in 2014 and the associated additional activities represent the negative difference for 2014 (see page 18). Net losses are shown in parenthesis.

Table 15. SMA Revenues and Expenditures			
Fiscal Year	Operational Cost	Revenues	Difference
2011	\$156,788	\$170,738	\$13,950
2012	\$128,494	\$183,376	\$54,882
2013	\$158,847	\$189,980	\$31,133
2014	\$244,739	\$189,312	(\$55,427)

Labor is the largest expense for the SMA. Most permanent BLM employees within the program are funded by both recreation fee revenue and appropriated monies. Seasonal BLM employees, hosted workers, interns and volunteers are usually funded entirely from recreation fee revenues. D/ASIA is a partner with the BLM and operates the bookstore and front desk at the Paria Contact Station. D/ASIA has one full-time employee and one part-time employee working within the SMA program. Another staffing partner is Southern Utah University – Intergovernmental Internship Cooperative (SUU-IIC). SUU-IIC recruits and hires college students to complete internships for the BLM. The internship opportunities for the SMA are part of the Safety Action Plan focusing on visitor safety field patrols. In the fall and spring seasons volunteers live at the Paria Contact Station and perform a variety of tasks for the SMA. These on-site volunteers receive a daily camping rate to reimburse some of the expenses they incur while volunteering. BLM Managers and Outdoor Recreation Planners are not included because they are usually not funded from recreation fees. At the current fee rate, the amount of recreation fee revenues collected is inadequate to cover labor costs without the help of annual budget appropriations. Table 16 displays the positions needed to operate the SMA program and White House Campground along with estimated labor costs.

Table 16. Annual Labor Cost			
Employee	Employer	Duty Location	Approximate Cost to Government for Positions Working in the SMA program
Visitor Information Assistant	BLM	Kanab	\$40,000
Visitor Information Assistant	BLM	Kanab	\$40,000
Visitor Information Assistant	BLM	St. George	\$40,000

Table 16. Annual Labor Cost			
Park Ranger	BLM	Kanab	\$48,000
Law Enforcement Officer	BLM	Kanab	\$62,500
Visitor Information Assistant	DASIA	Kanab	\$30,000
Visitor Information Assistant (Part-time)	DASIA	Kanab	\$10,000
Park Ranger – Summer Intern	SUU-IIC	Kanab	\$10,000
Recreation Aid – Summer Intern	SUU-IIC	Kanab	\$10,000
Paria Onsite Volunteers (Reimbursement for four volunteers for five months)	N/A	Paria Contact Station	\$10,000
Total			\$340,500

Purchasing supplies, services and equipment is another major expense for the SMA. Recreation fee revenues are used to purchase the items listed in Table 17 below. The vehicle costs are currently paid for by both appropriated monies and recreation fee revenues. These items recur each year. There are also many small one-time purchases which are lumped into the maintenance category.

Table 17. Annual Operation Cost	
Equipment, Supplies or Service	Cost (Approximately)
Government Vehicles (Three Trucks)	\$45,000
Copying and Printing Cost	\$10,000
Paper and Office Supplies	\$5,000
Satellite Phone Service	\$500
Satellite Internet Service	\$400
Satellite GPS Messenger (SPOT)	\$400
Garbage Service	\$500
Toilet Pumping	\$5,000
Toilet Paper	\$2,000
Maintenance and Cleaning Supplies	\$5,000
Human Waste Bags	\$3,000
Recreation Impact Monitoring – NAU	\$10,000
Facility Repair and/or Replacement	\$5,000
Total (Approximation)	\$91,500

The annual labor and operating cost for the SMA is approximately \$432,000.

Visitor allocation levels limit the potential revenue from recreation use. The following is a description of how much the allocated use levels for the SMA are currently being utilized. The average length of time a backpacker spends in Paria Canyon is four days. Coyote Buttes North has reached the maximum visitation levels based on the current allocation of 20 people per day. Paria Canyon Overnight has reached the maximum visitation levels based on the current allocation of 20 people per day during the spring and fall seasons. There are still permits

available during the summer and winter; however, visitation is not expected to increase because hiking conditions are not favorable. Visitation for Coyote Buttes South has not reached full capacity but continues to increase each year. There are no visitor use limitations for Paria Canyon Day Use, which continues to increase each year.

Table 18 identifies the fee rate that would be required to generate 100% of revenues needed to cover the SMA’s full operating and labor costs without the use of appropriated funding (i.e.: full cost recovery). The visitation totals are based on a four year average for each fee area within the SMA. Please note these rates are not being proposed and are for information purposes only.

Table 18. Fee Rates Required to Cover 100% of Costs			
Fee Area	Visitor Days	Fee Rate	Total Fees
Coyote Buttes North	7,163	\$15 per person	\$107,445
Coyote Buttes South	4,771	\$15 per person	\$71,565
Paria Canyon Overnight	13,900	\$12 per person per day	\$166,800
Paria Canyon Day Use	9,132	\$10 per person	\$91,320
Total	34,966		\$437,130

Fair Market Value Fee Calculation Method

The following is a market analysis comparing existing and proposed fee rates for the SMA and White House Campground with fee rates from other outdoor recreation providers for similar recreation activities and services. There are no additional recreation facilities or services being proposed in connection with raising fees; though new facilities and services may be proposed in the future. The fee increases are needed to offset rising costs of maintaining recreation facilities, providing brochures and maps, hiring staff to provide an adequate level of customer service including staffing information desks and conducting regular field patrols. Increasing recreation fees is imperative in administering the SMA and White House Campground. Table 19 compares current fees (by permit area) in the SMA with the proposed new fee.

Table 19. Current Fees Compared to Proposed Fees			
Permit Area	Existing Fee	Proposed Fee	Rec.Gov Transaction Fee
Coyote Buttes North	\$7 per person per day (plus a \$5 application fee for permits purchased online.)	\$12 per person per day	\$6 per application
Coyote Buttes South	\$5 per person per day	\$12 per person per day	\$6 per application
Paria Canyon Overnight	\$5 per person per day	\$10 per person per day	\$6 per application
Paria Canyon Day-Use	\$6 per person per day	\$5 per person per day	N/A
White House Campground	\$5 per campsite per night	\$10 per campsite per night	N/A

Other areas where the public is currently charged permit fees are listed in Table 20. Aravaipa Canyon and Cedar Mesa fee areas are also managed by the BLM. It is important to note that fees at these locations have not increased for many years. They offer similar services as the Paria SMA. Zion, Bryce Canyon, and Grand Canyon national parks also offer backcountry recreation opportunities. NPS units typically offer more services and amenities than BLM units. These could include developed trails, additional field staff and law enforcement presence, additional interpretive signs, additional trailheads and toilets, and search and rescue crews. It is also important to point out that NPS units charge an entrance fee in addition to other recreation-based fees, whereas the BLM does not. Antelope Canyon is a popular slot canyon managed by the Navajo Nation near Page, Arizona.

Table 20. Regional Agency Fee Rates				
Location	Backpacking	Day Hiking	Entrance Fee	Lottery Application
Aravaipa Canyon / BLM	\$5 per person per day	\$5 per person per day	N/A	N/A
Cedar Mesa / BLM	\$8 per person per trip high use season \$5 per person per trip low use season	\$2 per person	N/A	NA
Antelope Canyon / Navajo Nation	N/A	Adults \$25 Children \$10	\$8 per person	N/A
Zion National Park / NPS	\$10, 1-2 people \$15, 3-7 people \$20, 8-12 people	N/A	\$25 per vehicle	\$5 per application
Grand Canyon National Park / NPS	\$10 per permit & \$5 per person per night	N/A	\$25 per vehicle	N/A
Bryce Canyon National Park / NPS	\$5, 1-2 people \$10, 3-6 people \$15, 7-15 people	N/A	\$25 per vehicle	N/A

White House Campground primarily serves visitors accessing the SMA. It offers the following amenities: walk-in tent sites, vault toilets, campfire rings, barbeque grills, garbage collection (dumpsters are located at Paria Contact Station), drinking water (available at Paria Contact Station), picnic tables, interpretive signs, and vehicle parking. Electricity and sewer hookups are not available.

The fee rates for the campgrounds listed in Table 21 are for tent campsites similar to White House Campground. The NPS campgrounds are highly developed with paved access roads and a full range of amenities. The NPS also charges an entrance fee in addition to campground fees. The U.S. Forest Service campgrounds shown are also highly developed with a full range of amenities. Coral Pink Sand Dunes State Park Campground offers a full range of amenities

including showers, trailer sites and a sewer dump site. Calf Creek Campground, managed by GSENM, also offers a full range of amenities including flush toilets and a developed potable water system. Deer Creek Campground, managed by GSENM, is the most similar to White House Campground, offering only the five basic required expanded amenities. No additional amenities or services are being proposed for White House Campground.

Table 21. Regional Agency Camping Fee Rates	
Location	Campground Fee
Bryce Canyon National Park Campgrounds	\$15 per night
Zion National Park Campgrounds	\$16 per night
Grand Canyon National Park Campgrounds	\$18 per night
Demotte Campground, U.S. Forest Service	\$18 per night
Calf Creek Campground, BLM	\$15 per night
Deer Creek Campground, BLM	\$10 per night
Jacob Lake Campground, U.S. Forest Service	\$18 per night
Coral Pink Sand Dunes, Utah State Parks	\$20 per night

I. Fee Collection Process and Permit Delivery System

In order to meet the increasing demand for permits to the SMA and to create a more equitable system that most efficiently meets that demand, it is proposed that the online permit system transition from Arizona Recreation Online Permit System (AROLPS) to Recreation.gov.

The following describes the current method for issuing permits/collecting fees, and how the processes would function under the proposed transition to Recreation.gov.

The 2002 President’s “Recreation One Stop Initiative” focuses on creating a simple and accessible web-based resource for the public that offers a single point of access to information and reservations for federal recreational opportunities. This transition follows that initiative.

Recreation.gov is a federal government service and a one-stop visitor service resource for recreation facilities and activities offered by the U.S. Army Corps of Engineers, NPS, BLM, Bureau of Reclamation and U.S. Forest Service. As described below, Recreation.gov would help the BLM serve the public better. It is better equipped to keep up with changing technology, increased internet traffic, and safeguard private individual information than the BLM’s internal systems.

Recreation.gov charges a \$6.00 service fee each time a permit purchased. This fee pays for the cost of Recreation.gov hosting these sites. The permit fee would vary depending on the area within the SMA (see Table 8 for proposed fee changes).

Benefits of hosting permit system with Recreation.gov:

The transition to Recreation.gov would streamline the permit application process for the public, which would result in improved customer service because of the following:

- The public would be able to cancel their permit and receive a refund for the permit fee, before their scheduled trip date. Currently, cancellations and refunds are not allowed.
- Recreation.gov is capable of handling a high volume of internet traffic. Website performance has caused significant issues at times with AROLPS, including mix-ups with permit dates and the system freezing up and locking users out, making the ability to obtain a permit difficult.
- The public would have the flexibility and convenience to apply from any location with internet access and would no longer be required to travel to a particular site to apply for the remaining 10 permits.
- For applicants to the Coyote Buttes North (The Wave) advance online lottery, applicants would only need to visit Recreation.gov twice per year instead of once per month. For frequent applicants, this would also decrease the cost of applying to the advance online lottery (e.g., \$6 twice per year with Recreation.gov instead of \$5 every month).
- The lottery results would be accessible via the internet which would be less disruptive to travel plans and may result in visitors being able to utilize more of the area attractions.
- The move to Recreation.gov complies with Presidential direction by providing enhanced on-line recreation services. Recreation.gov uses the latest technology to reduce paper handling, increase accuracy and improve privacy information protection. Users would be able to cancel, change, and receive refunds for permits. The BLM is unable to accommodate those requests under the current online permit system.
- Although Recreation.gov does not have the capability now, it is expected that in the future the website provider for Recreation.gov will have the ability to conduct a “weighted” lottery system. This could potentially create a more equitable distribution system. A weighted lottery increases the odds of winning for unsuccessful applicants.

Recreation.gov would retain some components similar to the existing system, but would also streamline other processes. Tables 22-26 describe how the permit processing would work for the Coyote Buttes North, Coyote Buttes South, and Paria Canyon Overnight. Tables 27 and 28 then summarize the existing process and proposed process.

Coyote Buttes North (The Wave): Due to the increasing popularity of the feature known as The Wave and resulting increased demand for permits to Coyote Buttes North in the last 10 years, the BLM has sought to improve the ease, fairness and distribution of permits. A lottery system is the chosen method to distribute permits in an equitable way.

Advance Online Lottery (10 permits/day): Instead of a lottery taking place on the first of each month, a semi-annual lottery would take place as described below.

Table 22. Advance Online Lottery for Coyote Buttes North		
<i>Applications accepted</i>	<i>Lottery Runs and results are available on Recreation.gov website</i>	<i>For Permits during the following periods</i>
October 1-November 30th	December 1	January 1-June 30
April 1-May 31st	June 1	July 1-December 31

48-Hour Lottery (10 permits/day): The distribution of permits through the Walk-In lottery would be improved by a 48-Hour Online Lottery as described in table 23 (this process would be repeated 365 days a year).

Table 23. 48-Hour Lottery for Coyote Buttes North (The Wave) Example		
Tuesday	Wednesday	Thursday
Applications submitted online for Thursdays permit. Automated lottery is performed through a computer driven system. Results are available on Recreation.gov website.	Successful recipients would pick-up their permit at a local BLM facility where current safety, weather and road conditions are provided and questions answered about the SMA.	Permit holders can access the SMA.

Coyote Buttes South: Demand for permits to Coyote Buttes South has not reached a point where a lottery is needed so an online calendar would be the primary method of obtaining a permit. Over-the-counter sales for available permits would be replaced by an online based system.

Advance Online Calendar (10 permits/day): The Advance Online Calendar for Coyote Buttes South would be similar to the existing system, except, calendars would be released semi-annually instead of monthly.

Table 24. Advance Online Calendar for Coyote Buttes South	
<i>6-month calendars are published on recreation.gov</i>	<i>For Permits during the following periods</i>
October 1	January 1-June 30
April 1	July 1-December 31

48-Hour Online Calendar (10 permits/day): The existing over-the-counter purchase of a permit to Coyote Buttes South would be replaced by a 48-Hour Advance Online Calendar as described in Table 25 (this process is repeated 365 days a year).

Table 25. 48-Hour Online Calendar for Coyote Buttes South Example		
Tuesday	Wednesday	Thursday
Permits for Thursday are made available via the online calendar.	Permits are picked-up at a BLM facility. Permit holders are informed of current conditions and have questions answered about the SMA and Wilderness Area.	Permit holders can access the SMA.

Paria Canyon Overnight: Demand for permits to Paria Canyon Overnight has not reached a point where an online lottery is needed so an online calendar would be the primary method of obtaining a permit.

Advance Online Calendar (20 permits/day): The Advance Online Calendar for Paria Canyon Overnight would be similar to the existing system, except, calendars would be released semi-annually instead of monthly.

Table 26. Advance Online Calendar for Paria Canyon Overnight	
<i>6-month calendars are published on Recreation.gov</i>	<i>For Permits during the following periods</i>
October 1	January 1-June 30
April 1	July 1-December 31

Table 27. Summary of Existing SMA Permit Process						
Permit Area	Group Size Limit	Visitors Per Day	4 Month Advance Online Lottery (runs monthly)	4 Month Advance Online Calendar (published monthly)	Walk-in Lottery (permits issued by BLM staff at GSENM Visitor Center in Kanab, Utah)	Over the Counter Sales (permits issued by BLM staff at various BLM offices)
Coyote Buttes North	6	20	Yes (10 visitors per day)	Yes	Yes (10 visitors per day)	Yes (This is very rare. Only the result of a last minute cancellation.)
Coyote Buttes South	6	20	N/A	Yes (10 visitors per day)	Yes (If demand is over 10 visitors. Otherwise, permits are sold over the counter on a first-come first-serve basis.)	Yes
Paria Canyon Overnight	10	20	N/A	Yes (20 visitors per day)	N/A	Yes (If daily allocation has not been reached)

Table 28. Summary of Proposed SMA Permit Process						
Permit Area	Group Size Limit	Visitor Allocation	Semi-Annual Advance Online Lottery	Semi-Annual Advance Online Calendar	48 hour Online Lottery	48 hour Online Calendar
Coyote Buttes North	6	20	Yes (10 visitors per day)	Yes (if cancelations occur)	Yes (10 visitors per day)	No
Coyote Buttes South	6	20	No	Yes (10 visitors per day)	No	Yes (10 visitors per day)
Paria Canyon Overnight	10	20	No	Yes (20 visitors per day)	No	No

Table 29. Proposed "Go Live" Dates for Recreation.gov	
Spring 2016	Spring 2016
Paria Canyon Overnight Online Calendar Coyote Buttes North Advance Online Lottery Coyote Buttes South Advance Online Calendar	Coyote Buttes South 48-hour Online Calendar Coyote Buttes North 48-Hour Online Lottery

Currently, only permit holders for Paria Canyon Overnight are required to pick up their permit in person. Successful applicants to Coyote Buttes North and South are mailed their permits or they purchase the permit at the GSENM Visitor Center in Kanab, St. George Interagency Visitor Center, or Paria Contact Station. With the transition to Recreation.gov, from March 15 to November 15, successful applicants would need to pick-up their permits at a designated site, increasing face-to-face time with permit holders to discuss safety and current road and hiking conditions. Designated locations may include Kanab and St. George, Utah, Paria Contact Station, and the Navajo Bridge Interpretive Center near Lees Ferry, Arizona. This would increase the face-to-face time BLM personnel spend with permit holders to educate them on safety and current conditions. Because of limited open hours at BLM facilities during the winter, permits successfully obtained online between November 16 and March 14 would be printed at home. Visitors would still be able to obtain current weather, road, and hiking information from the GSENM Visitor Center in Kanab Monday through Friday and the St. George Interagency Visitor Center Monday through Saturday.

Day-use permits for Paria Canyon, Wire Pass, and Buckskin Gulch would continue to be available at the applicable trailheads using a self-pay system.

J. Impacts from Changing and Not Changing Recreation Fee Rates

Introduction

The fees for the Paria Canyon/Coyote Buttes SMA have not been changed and updated since 1997 when the initial fee structure was developed through the Recreation Fee Demonstration Program. The fees were moved to an online permitting system in 1999, but the fees did not change. Since the time of the initial fee proposal 18 years ago, the costs of goods, labor, and services have seen a continued increase. The Consumer Price Index increased by 10.4% from 2009 to 2013. (Consumer Price Index)As the costs of goods, labor, and services increase, the purchasing power from the fees decreases proportionately.

Benefits to Recreational Users

If the fees were raised, the current services would continue to be offered. In addition, some revenues could be used to gradually improve site infrastructure, routine maintenance, signage, and cleanliness, which in return could provide for a better visitor experience, and improved wilderness resources and character (e.g., less waste and signs of people in the Wilderness could help improve solitude and naturalness).

Visitor services and information would also increase with more fee dollars. Upgraded and better site interpretation and education would help improve the overall visitor experience. This could be done by developing quality interpretative material and then posting it on new kiosks (e.g.,

explaining the fragile desert ecosystems of the SMA, or the dangers of recreating in a desert environment).

Benefits to the Local Economy

Outdoor recreation is an economic powerhouse in the United States, generating \$646 billion in consumer spending. More locally, outdoor recreation generates \$12.0 billion for Utah and \$10.6 billion for Arizona from consumer spending (Outdoor Industry Association, 2011-2012). The sceneries found within the SMA attract people not only nationally, but internationally, to see the profound landscapes. It is important to the local economies (including Kanab, Utah and Page, Arizona) to keep the infrastructure that supports the SMA in good condition, cleaned, and serviced to a high standard. The local communities that are near the SMA benefit from tourism dollars spent in the area. Improving the SMA infrastructures, trailheads, and campground to a high standard would improve the overall experience for current visitors, and also to new visitors.

Benefits to the Environment

The new fees would continue to help the BLM to improve, manage, and operate the trailheads and campground for the SMA. This serves to reduce negative impacts to sites and resources associated with higher levels of visitation in high-use areas. By providing trailheads and campgrounds for visitors, the BLM is consolidating impacts to a much smaller area. Human waste generated by visitors staying at the campground and trailheads is collected and disposed of at approved facilities.

Socioeconomic Impacts, Including Low-Income Populations

The socioeconomic data for BLM campers and hikers is unknown; however, those who vacation onto public lands can come from low-income populations. The SMA is remotely located between Page, Arizona and Kanab, Utah. Due to the remoteness, low-income populations may not choose to travel and camp in the area. Visitors to the area sometimes need rental vehicles and guides to access the area safely which can be a deterrent for low-income populations. However, the BLM offers camping, hiking, and recreation at an affordable rate. White House Campground has a proposed campsite fee of \$10 per site per night. This site still offers an affordable low-cost alternative to staying in a hotel.

Raising the fees would not substantially impact visitors because the fees are already relatively low.

Anticipated Result of Not Modifying SMA Fee

Negative Impacts to Recreational Users

The following visitor services would be negatively impacted if fees are not adjusted:

New and existing facilities represent a substantial public investment and visitors could expect to see a loss of functionality and use of these facilities as maintenance activity is reduced. Facilities require both regular and periodic maintenance to ensure that access roads and facilities are in good working order. As the cost of labor and fuel for equipment operation increases, BLM would not be able to maintain facilities as often or as quickly as needed. Deferred maintenance

costs would increase as facilities age. Maintenance which is deferred because of insufficient funding may result in increased safety hazards, poor service to the public, higher future costs, and inefficient operations.

A reduction in park ranger and law enforcement patrols would occur. A reduction in patrols has the potential to compromise visitor safety. BLM would not be able to maintain the annual operating costs as identified. Recreation demands continue to increase as does the cost to operate the SMA without fee increases the area would operate dependent upon appropriated funds as shown in table 15.

In addition, not raising the fees would mean that improvements to the trailheads and campground would not be added to the existing infrastructure. The opportunities for future planned developments would be constrained and likely set aside due to the lack of funding to implement improvements.

Negative Impacts to Local Economy

Not raising the SMA and White House Campground fees could lead to the erosion of services such as cleaning and maintaining the sites. Sites that are not adequately maintained could be the reason people decide to recreate elsewhere. Should people be less likely to recreate in the SMA because of inadequate facilities, service related economies in Kanab, Utah and Page, Arizona economy could be impacted.

Negative Impacts to the Environment

The SMA's popularity and attractiveness has grown substantially over the last two decades, and has led the BLM to develop recreational sites to reduce impacts and meet public demand. As stated previously in this plan, the area was chosen as a pilot for the Fee Demonstration Program in the 1990s to more effectively manage the high-use demand and resource impacts. The demand for permits within the SMA has continued to grow with the increased popularity of Coyote Buttes and Paria Canyon. Failure to offer routine LEO and BLM Park ranger patrols to aid in resource protection and visitor safety as well as maintain developed facilities could lead to negative impacts on wilderness resources and wilderness character of the SMA, trailheads, and campground. For example, if the BLM was not able to regularly service and maintain the restrooms (routine cleaning and the staff that cleans the sites are funded by recreation fee revenue), people would be less likely to utilize the toilets, leading to human waste impacts. Additionally, with less fee dollars, the recreation maintenance staff would reduce the amount of site cleanup and weed control. A lack of adequate visitor information and education also leads to reduced visitor knowledge about sensitive resources. All of these would lead to negative impacts to the environment.

Socioeconomic Impacts, including Low-Income Populations

While low-income populations do not generally choose to vacation at the SMA due to its location, the BLM has kept the fees affordable for low-income populations. However, if fees were not modified, then the trailheads and campsites could not be maintained adequately. Then low-income populations would be deprived of a quality and unique recreation experience.

K. Public Outreach

Past and current outreach efforts:

In spring 2013, postcards were mailed to interested parties informing that BLM was beginning the process of drafting an updated Business Plan for the SMA. BLM also posted similar information on the following webpages:

<https://www.blm.gov/az/paria/obtainpermits.cfm?usearea=CB>

<https://www.blm.gov/az/paria/obtainpermits.cfm?usearea=PC>

Though the postcards and webpages gave deadlines for the public to submit comments, comments were accepted up until the publication of this Draft Business Plan. Most feedback received related to persons wanting to continue to receive updates on the process and a copy of the draft Business Plan. Comments received varied in opinion from wanting to keep the permit delivery system the same to making changes similar to the proposals in this plan. No negative comments about possible adjustment to permit fees were received. Comments came from a variety of sources, including local business (e.g. commercial outfitter and guide companies), local governments, and public that have been to the area.

Throughout the process of developing this Business Plan, BLM staff have met with commercial outfitters and local governments to get feedback on potential impacts to their operations. This included briefings with the Kane County Commissioners and Kane County Tourism Board in December 2014 and July 2015; a briefing with commercial Special Recreation Permit holders in March 2015; and a briefing for the Coconino County Board of Supervisors in June 2015.

Planned outreach:

Outreach related to the release of the Draft Business Plan will include the following:

- Transmittal of the Draft Business Plan to members of the Arizona Recreation Resource Advisory Council for review and comment.
- A 30-day comment period to solicit feedback from the public.
- Press release announcing the availability of the Draft Business Plan.
- Strategically posting an electronic copy of the Draft Business Plan on pertinent BLM webpages and social media outlets (e.g. tumblr, Facebook, Twitter, etc.)
- Mail and email copies of the Draft Business Plan to members of the public who have expressed interested in the plan.
- Create awareness of the availability of the plan through face-to-face contact with the public when visiting the SMA.

Efforts to gather information in the future about public perception of BLM and their outdoor recreation experience are planned. In partnership with Grand Staircase-Escalante National Monument, Kanab Field Office, and Vermilion Cliffs National Monument, Colorado Mesa University will be conducting a Recreational Experience Baseline Study for the House Rock Valley area in 2015. This qualitative study will gather data to support informed dialogue between agency decision makers and specialists, local communities, and service providers regarding partnerships and the benefits of outdoor recreation.

In conjunction with the Office of Management and Budget (OMB), BLM staff will continue to conduct visitor satisfaction surveys for the Coyote Buttes portion of the Vermilion Cliffs National Monument. Satisfaction surveys were completed in 2007 and 2013. The area received a customer satisfaction of >95% both years. The survey is expected to be completed in the next 5-6 years. Even though the data from this survey is generic, the data will allow planners to gauge customer satisfaction and focus management practices on providing the experiences and benefits that Coyote Buttes visitors are seeking.