This document is contained within the Resource Protection Toolbox on Wilderness.net. Since other related resources found in this toolbox may be of interest, you can visit this toolbox by visiting the following URL: http://www.wilderness.net/index.cfm?fuse=toolboxes&sec=resourceProtection. All toolboxes are products of the Arthur Carhart National Wilderness Training Center.

Wilderness Recreation Opportunity Spectrum Classes

The Wilderness Recreation Opportunity Spectrum (WROS) provides a way to describe the variations in the degree of isolation from the sounds and influences of people, and the amount of recreation visitor use. There are four WROS classes: Pristine, Primitive, Semi-Primitive, and Transition.

1. Pristine

The area is characterized as an extensive, unmodified, natural environment. Natural processes and conditions have not been measurably affected by the actions of users. The area will be managed as free as possible from the influences of human activity. Terrain and vegetation allow extensive and challenging cross-country travel.

a. Physical-Biological Standards

(1) Vegetation

(a) Area of vegetation loss, and compacted bare mineral soil at any campsite, should not exceed 225 square feet.

(b) Trampled area of vegetation with season recovery should not exceed 400 square feet.

(c) No loss of trees, or trees with exposed roots at any campsite.

(d) No noticeable modifications of natural plant succession due to stock grazing or human activity.
(e) No loss of dead trees or noticeable loss of dead, woody debris due to campfires.

(2) Soils

(a) Displacement and erosion of soil resulting from human activity will be Limited to a rate that approximates the natural process.

(b) Soil compaction should not occur in this class outside existing established campsites.

(3) Water Quality

There should be no measurable change in water quality due to human activity.
(4) Air Qualify

Air quality will not be degraded as a result of campfire smoke, or Forest Service Management activities outside of wilderness in Class I areas.
(5) Fish and Wildlife

Visitor use shall seldom and only temporarily displace wildlife populations.

(6) Scenery

(a) No campsites should be visible from any other campsite.

(b) Human activity inside Wilderness should remain subordinate in foreground viewing and not be recognizable in middle-ground viewing areas.

(7) Livestock Allotment

This class should not include commercial livestock allotments so that the area is free as possible from human influences and to maintain the total integrity of natural ecological processes.

b. Social Standards

(1) Encounters

There should be an 80 percent probability that not more than one individual or party will be encountered per day during the primary use season.

(2) Party Size

The maximum party size shall not exceed a combination of 12 people and/or livestock, (12 people and 18 animals in the Lake Chelan- Saw tooth Wilderness). A total of not more than six people will be encouraged in this class, and use of stock will not be encouraged for cross-country travel.

(3) Campsites

There shall be no other campsites visible or audible from any campsite. New user developed campsites will not be allowed to become established. When found, fire rings and tent frames will be disassembled and dispersed.

(4) Pets

Pets must be under reliable voice control or physical restraint. Pets may be banned from this class for protection of wildlife or to avoid other resource impact.

c. Managerial Standards

(1) Regulations and Information

(a) Posting of information and regulations regarding this class will be located at trail- heads.

(b) Formal orders and permits may be required to achieve management objectives in this class.

(c) Ranger patrols and administrative contacts should be rare in this class and kept to the minimum necessary to meet management objectives.

(d) Signs will generally not be present, but may be used in rare circumstances to protect Wilderness resources.

(e) Recreation witor travel routes will not be readily noticeable or may appear to be wildlife trails.

(2) Trails

There shall be no system trails in this class. User travel should be managed so that travel routes are not readily apparent or appear to be wildlife trails.

(3) Resource Protection Facilities

Facilities such as stock holding corrals are not appropriate in this class. Areas receiving visitor use numbers sufficient that facilities are necessary to protect resources should not be classified Pristine, or use should be controlled to maintain pristine conditions.

Temporary signs may be necessary to inform visitors of soil and vegetation rehabilitation projects.

2. Primitive

The area is characterized by an essentially unmodified, natural environment. Concentrations of Visitors are low and evidence of human use is minimal. The area has high opportunity for isolation, solitude, exploration, risk, and challenge.

a. Physical-Biological Standards

(1) Vegetation

(a) Area of vegetation loss, and compacted bare mineral soil at any campsite should not exceed 400 square feet.

(b) There should be no loss of trees at any site and fewer than four trees with exposed roots per impacted site.

(c) No noticeable, long-term modification of natural plant succession as a result of livestock grazing or human activity.

(d) Dead trees or dead, woody debris may be utilized for campfires in amounts that can be replaced annually through natural accumulation.

(2) Soils

(a) Displacement and erosion of soil resulting from human activity will be limited to a rate that approximates natural processes.

(b) Soil compaction should not exceed limits which will prevent natural plant establishment and growth except at well established campsites.

(3) Water Quality

There should be no change in water quality except for temporary changes that return to normal when activity ceases.

(4) Air Quality

Air quality will not be degraded as a result of campfire smoke, or Forest Service Management activities outside of wilderness in Class I areas.

(5) Fish and Wildlife

Visitor us may temporarily displace wildlife, but should not displace wildlife from critical habitat during critical periods. (Such as fawning and winter range.)

(6) Scenery

(a) Campsites will occasionally be visible from other campsites.

(b) Human activity should remain subordinate in foregrounding viewing and not recognizable in middle-ground viewing.

(7) Livestock Allotments

Commercial livestock is permitted in this class under approved management plans to the extent that this use is compatible with Wilderness resource values.

b. Social Standards

(1) Encounters

There should be an 80 percent probability that not more than either seven parities or seven individuals traveling alone will be encountered per day during the primary use season.

(2) Party Size

The maximum party size shall not exceed 12 people and/or livestock combined, (12 people and 18 animals in the Lake Chelan-Sawtooth Wilderness).

(3) Campsites

There shall be no more than one campsites visible or audible from any campsite, or closer than 500 feet in open country.

(4) Livestock

Grazing livestock is permitted except in established camp areas. Repeated stock use in cross-country travel by a single route shall be discouraged.

(5) Pets

Pets must be under reliable voice control or physical restraint. Pets may be banned from this class for protection of wildlife or to avoid other resource impact.

c. Managerial Standards

(1) Regulations and Information

(a)Posting of information and regulations regarding this class will be located at trailheads.

(b) Formal orders and permits may be required to achieve management objectives in this class.

(c) Ranger patrols and administrative contacts will occur periodically. Personnel involved in project work or monitoring will be present. Management personnel should conform to party size limitations and social standards for this class.

(d) Signs will be kept to a minimum to protect Wilderness resources. No signs will be provided to indicate destinations.

(e) Visitor travel routes may be noticeable, but should appear as wildlife trails.

 (2) Trails

System trails are present in this class generally at low density. Some user developed trails may exist, but are not encouraged for use and rarely upgraded to system trails. If user-developed trails become well established, management action should be taken to rehabilitate damage and discontinue use. Reroutes of existing trails may be done to protect resources or to meet wilderness objectives. New trail construction in trailless drainages or to new destinations must be considered in the Forest Planning process.

(3) Resource Protection Facilities

Facilities that are essential for resource protection and visitor safety are appropriate in this class. Only native or natural appearing construction materials will be used. There will be no facilities provided for user comfort or convenience.

3. Semi-Primitive

The area is characterized by a predominantly unmodified environment of at least moderate size. System trails and campsites are present and there is evidence of other uses. A minimum of on-site controls and restrictions are implemented to protect physical, biological, and social resources. Some facilities may be present to reduce visitor impact.

a. Physical-Biological Standards

(1) Vegetation

(a) Area of vegetation loss, and compacted bare mineral soil at any campsite, should not exceed 625 square feet.

(b) There should be no loss of trees at any site and only six trees per site with roots exposed or which show signs of human use impact.
(c) There should be no long-term modification of plant succession and only short-term modification due to human activity or livestock grazing that can recover in one growing season.

(d) Dead trees or dead, woody debris may be utilized for campfire wood in amounts that can be replaced annually through natural accumulation.

(2) Soils

(a) Displacement and erosion of soil resulting from human activity will be limited to a rate that approximates natural processes.

(b) Soil compaction should not exceed limits which will prevent natural plant establishment and growth, except at desired campsites, and in designated trail heads.

(3) Water Quality

There should be no change in water quality except for temporary changes that return to normal when activity ceases.

(4) Air Quality

Air quality will not be degraded as a result of campfire smoke or Forest Service Management activities outside of wilderness in Class I areas.

(5) Fish and Wildlife

(a) Visitor use should not displace wildlife from critical areas during critical periods.

(b) Riparian areas should appear to be unchanged by human or livestock use.

(c) Displacement of wildlife due to visitor use may be significant but should be of short duration to assure a natural ecosystem is maintained. Visitor use should not decrease habitat effectiveness for one species more than 20 percent.

(6) Scenery

(a) Campsites will be visible at times from other campsites.

(b) Human activity in wilderness, should remain generally subordinate in foreground viewing and not recognizable in middle-ground viewing.

(7) Livestock Allotments

Commercial livestock is permitted in this class under approved management plans to the extent that such use is compatible with all resource values.

b. Social Standards (p. IV-73)

(1) Encounters

There should be an 80 percent probability that not more than either ten parties or ten individuals traveling alone will be encountered per day during the primary use season.

(2) Party Size

The maximum party size shall not exceed 12 people and/or livestock combined, (12 people and 18 animals in the Lake Chelan-Sawtooth Wilderness).

(3) Campsites

There shall be no more than two campsites visible or audible from any campsite, or closer than 500 feet in open country.

(4) Livestock

Grazing of stock is permitted except in established camp areas.

(5) Pets

Pets must be under reliable voice control or physical restraint. Pets may be banned from this class for protection of wildlife or to avoid other social or biological impact.

c. Managerial Standards

(1) Regulations and Information

(a) Posting of information and regulations regarding this class will be located at trailheads. Some regulatory signing may be posted at key locations such as lakeshores and campsites to help gain user compliance.

(b) Formal orders and permits may commonly be used to achieve management objectives in this class.

(c) Ranger patrols and administrative contacts will occur more frequently in this class, particularly at popular destination points and on weekends during the primary visitor use season. Personnel involved in project work or monitoring activities will be present. Major work projects should be planned as much as possible during low visitor-use periods. Management personnel should conform to party size limitations and be aware of their potential to impact visitor experiences. Personnel involved in project work or monitoring will be present. Management personnel should conform to party size limitations and social standards for this class.

(2) Trails

The managed trail system should be maintained or constructed toward more and most difficult trail standards (FSH 2309.18). However, trails classified easiest may exist in areas of gentle terrain and valley bottoms. A variety of user restrictions may be implemented to resolve negative resource impacts.

(3) Resource Protection Facilities

Facilities will be as natural appearing as possible or will be constructed out of native material. No facilities will be constructed for user convenience or comfort. Facilitates will be placed so as to concentrate heavy impact on areas previously impacted and on sites capable of withstanding high impacts.

4. Transition

The area is characterized by a predominantly unmodified environment; however, the concentrations of visitors may be moderate to high at various times. The area is characterized as having a large number of day users who are often mixed with overnight and long-distance travelers on trails near trailheads and wilderness boundaries.
a. Physical - Biological Standards

(1) Vegetation

(a) Area of vegetation loss, and compacted bare mineral soil at any campsite, should not exceed loo0 square feet.

(b) There should be no loss of trees at any site and only ten trees per site with roots exposed or which show signs of human use impact.

(c) There should be no noticeable long-term modification of plant succession and only short-term modification due to human activity or livestock grazing, that can recover in one growing season.

(d) Dead trees, or dead woody debris, may be utilized for campfire wood in amounts that can be replaced annually through natural accumulation.

(2) Soils

(a) Displacement and erosion of soil resulting from human activity will be limited to a rate that approximates natural processes.

(b) Soil compaction should not exceed limits which will prevent natural plant establishment and growth, except at desired campsites, and on designated trail treads.

(3) Water Quality

There should be no change in water quality except for temporary changes that return to normal when activity ceases.
(4) Air Qualify

Air quality will not be degraded as a result of campfire smoke, or Forest Service Management activities outside of Wilderness in Class I areas.

(5) Fish and Wildlife

(a) Visitor use should not displace wildlife from critical habitat areas during critical periods. If conflicts occur, management actions should be implemented to reduce the impact.

(b) Riparian areas should appear to be unchanged by human or livestock use.
(c) Displacement of wildlife due to visitor use may be significant but should be of short duration to assure a natural ecosystem is maintained. Visitor use should not decrease habitat effectiveness for one species more than 20 percent.

(6) Scenery

(a) Campsites will occasionally be visible from other campsites.

(b) Human activity should remain subordinate in foreground viewing and not recognizable in middle-ground viewing.
(7) Livestock Allotments

Commercial livestock is permitted in this class under approved management plans to the extent that grazing use is managed to protect wilderness resource values.

b. Social Standards

(1) Encounters

There should be an 80 percent probability that not more than either 10-20 parties or 10-20 individuals traveling alone, will be encountered per day during the primary use season. Generally encounters should not exceed 10, however, in unique situations, encounters may reach 20 per day.

(2) Party Size

The maximum party size will not exceed 12 people and/or livestock combined, (12 people and 18 animals in the Lake Chelan-Sawtooth Wilderness).

(3) Campsites

There shall be no more than three campsites visible or audible from any one campsite, or closer than 500 feet in open country.

(4) Livestock

Grazing of stock is permitted except in established camp areas.

(5) Pets

Pets must be under reliable voice control or physical restraint. Pets may be banned from this class for protection of wildlife or to avoid other social or biological impact.

c. Managerial Standards

(1) Regulations and Information

(a) Posting of information and regulations regarding this class will generally be done at trailheads. Some regulatory signing may be posted at key locations such as lakeshores and campsites to help gain user compliance.

(b) Formal orders and permits may commonly be used to achieve management objectives in this class.

(c) Ranger patrols and administrative contacts will occur more frequently in this class, particularly at popular destination points and on weekends during the primary visitor use season. Personnel involved in project work or monitoring activities will be present. Major work projects should be planned as much as possible during low visitor-use periods. Management personnel should conform to party size limitations and be aware of their potential to impact visitor experiences.

(2) Administrative Presence

(a) Ranger patrols and administrative contacts will occur most frequently in this class, particularly in high day-use areas and popular destination points. Personnel involved in project work and monitoring activities will be present.

(b) Work projects should be planned to be completed during low visitor periods to minimize impact on visitors.

(c) Management personnel should conform to party size limitations and be aware of their potential to impact visitor experiences.

(3) Trails

The managed trail system should be maintained or constructed toward more and most difficult trail standards (FSH 2309.18). However, trails classified easiest may exist in areas of gentle terrain and valley bottoms. A variety of user restrictions may be implemented to resolve negative resource impacts

(4) Resource Protection Facilities

Facilities will be as natural appearing as possible or will be constructed out of native material. No facilities will be constructed for user convenience or comfort. Facilities will be placed so as to concentrate heavy impact on areas previously impacted and on sites capable of withstanding high impacts

Limits of Acceptable Change

Table IV-15 lists the key indicators that will be measured in monitoring the physical, biological, and social conditions and the standards for each Wilderness Recreation Opportunity Spectrum Class.

TABLE IV-15: Limits of Acceptable Change Standards
	Indicators
	Pristine
	Primitive
	Semi-Primitive
	Transition
	

	Vegetation loss & bare, compacted mineral soil at campsites (sq. feet)
	225
	400
	625
	1,000
	

	Number of trees with roots exposed, or percent (whichever is less)
	0

0%
	4

25%
	6

25%
	10

50%
	

	Encounters—80% probability—maximum number of encounters per day when traveling—primary use season
	1
	7
	10
	10-20

Generally 10, but up to 20 on a case by case basis.
	

	Party size—people & stock combined
	12

Encourage 6 or less people, 0 stock
	12
	12
	12
	

	
	12 people & 18 animals in the Lake Chelan-Sawtooth Wilderness

	Campsites visible when occupied
	0
	1
	2
	3
	

	Dead woody debris available for firewood
	Appears to be natural levels compared to adjacent similar areas

