NPS

PROJECT SUMMARY
	Cooperative Ecosystem Studies Unit

Cooperative Agreement Modification

	FUNDING AGENCY: National Park Service

	MODIFICATION NO.: [CESU info only]

	COOPERATIVE AGREEMENT NO.: 1200-99-009
	FUNDING AMOUNT: $ 27,500

	INVESTIGATORS’ Contact Information: Randy Gimblett, PhD, School of Renewable Natural Resources, University of Arizona, Biological Sciences East, Room 325, Tucson, Arizona 85721, Gimblett@ag.arizona.edu , PH: (520) 621-6360

	PROJECT TITLE: Investigation of Visitor Use and Management Issues Related to Visitor Access from Developments Adjacent to Saguaro National Park

	EFFECTIVE DATES: March 1, 2004 to August 15, 2004

	PROJECT ABSTRACT: Saguaro National Park is currently in the process of developing a General Management Plan (GMP) that will guide management for the park for the next 15-20 years. Visitation to Saguaro National Park has increased more than 50 percent since the 1988 General Management Plan. Park use is expected to continue to increase at about the same rate in the near future as Tucson attracts more visitors and residents. A large majority of existing use is from local residents that live near the park and use the park on a frequent basis. The purpose of this study is to augment the GMP Visitor Survey (also being conducted by the University of Arizona) that is currently underway with specific information from residents bordering the park. More specifically this study will identify the spatial and temporal distribution of visitation from local residents near the park boundaries. The spatial and temporal use data collected from local residents will be used to develop a computer model that simulates the neighbors’ specific use patterns. This information will be used in conjunction with visitors’ attitudinal responses to issues and concerns to help identify management issues and establish and evaluate management strategies in the GMP.

	Agency Representative:

Ron Hiebert, NPS
Research Coordinator

CPCESU

Northern Arizona University

P.O. Box 5765

Flagstaff, AZ 86011-5765

Tel: (928) 523-0877

Fax: (928) 520-8223

Ron.Hiebert@nau.edu

	Agency Administration Representative

Lynell Wright

Budget Analyst

Intermountain Region – Budget & Finance

P.O. Box 25287

12795 W. Alameda Parkway

Denver, CO 80225-0287

Tel: (303) 969-2654

Fax: (303) 969-2794

Lynell_Wright@nps.gov
	Investigator:

Randy Gimblett, PhD, School of Renewable Natural Resources, University of Arizona, Biological Sciences East, Room 325, Tucson, Arizona 85721, Gimblett@ag.arizona.edu , PH: (520) 621-6360
	Partner Admin. Contact: [please insert your local institution contact]:

Lee Ann T. Peters, Contract Officer

Sponsored Projects Services, University of Arizona, 888 N. Euclid Room 510/ P.O. Box 3308, Tucson AZ 85722-2308,

520-621-6000

sponsor@email.arizona.edu

	List of Key Words: [Insert key words – list available under “Project Planning” at http://cpcesu.nau.edu]

Visitor Use, Local Visitation, Spatial and Temporal Use, Recreation, Simulation Modeling

	Agency Manager/Technical Representative/Key Official from National Park - Include contact information @ Specific Park or NPS Office:

Kerri Cahill

Denver Service Center

P.O. Box 25287

Denver, Colorado 80225

303-969-2261 phone

303-969-2736 fax

kerri_cahill@nps.gov

	Annual Report Received:

Final Report Received:

Publications on File:

	This Modification is subject to all the provisions included in the Cooperative Agreement, dated 6/22/99.

Attach any supporting material as necessary.

