


Q1 Select which of the following recreation activities you would like to enjoy on DNR-managed lands in Whatcom County: (Select all that apply).

Answered: 1,261 Skipped: 80


Baker to Bellingham Recreation Survey


Answer Choices	Responses
4x4 riding	20.22% 255
ATV riding	22.76% 287
Backcountry skiing or snowboarding	34.42% 434
Berry or mushroom picking	36.80% 464
Birding	20.62% 260
Camping	69.39% 875
Canoeing	23.71% 299

Baker to Bellingham Recreation Survey

Environmental education	20.94%	264
Firewood collecting (with permit)	16.73%	211
Fishing	38.07%	480
Geological education	17.68%	223
Hang gliding	6.90%	87
Hiking	68.75%	867
Horseback riding	13.56%	171
Hunting	19.75%	249
Geocaching	12.37%	156
Kayaking	29.82%	376
Motorcycle riding	31.80%	401
Mountain biking	47.58%	600
Nature observation	33.15%	418
Orienteering	9.28%	117
Paragliding	7.30%	92
Picnicking	27.99%	353
Pleasure driving	22.05%	278
Rafting	16.97%	214
Rock climbing	19.51%	246
Rock collecting (recreational)	11.66%	147
Snowshoeing	26.41%	333
Snowmobiling	13.56%	171
Target shooting	21.65%	273
Trail running	28.55%	360
Wildlife viewing	33.07%	417
Total Respondents: 1,261		

Q2 Which management area do you visit most frequently? (Click here for a map of the recreation planning area).

Answered: 1,308 Skipped: 33


Answer Choices	Responses
Black Mountain, commonly referred to as Boulder Creek	16.97% 222
Middle Fork	26.22% 343
Mirror Lake, commonly referred to as Cub Creek or Anderson Mountain	12.92% 169
North Fork, commonly referred to as Slide-Racehorse	39.14% 512
Red Mountain	16.59% 217
South Fork, commonly referred to as Saxon	20.26% 265

Baker to Bellingham Recreation Survey

Stewart Mountain, commonly referred to as Olsen Creek	26.99%	353
Sumas	21.41%	280
Van Zandt Dike	11.54%	151
Vedder	9.17%	120
I recreate on DNR-managed in Whatcom County, but I'm not sure of the land management names or area(s).	43.81%	573
I do not currently recreate on DNR-managed lands in Whatcom County.	8.10%	106
Total Respondents: 1,308		

Q3 When recreating, how important are the following factors in determining whether you have a good recreational experience?


Answered: 1,313 Skipped: 28


	Very important	Somewhat important	Somewhat unimportant	Very unimportant	Total	Weighted Average
Access to information (maps, postings, information boards)	42.39% 546	39.44% 508	13.98% 180	4.19% 54	1,288	1.80
Interactions with others	12.28% 157	30.57% 391	35.73% 457	21.42% 274	1,279	2.66
Environmental stewardship	61.13% 788	31.89% 411	5.59% 72	1.40% 18	1,289	1.47
Cleanliness	67.34% 868	28.70% 370	3.10% 40	0.85% 11	1,289	1.37
Availability of parking	35.92% 463	48.88% 630	12.34% 159	2.87% 37	1,289	1.82
Personal safety	47.05% 607	35.04% 452	13.95% 180	3.95% 51	1,290	1.75
Adherence to trail-use rules	53.07% 683	35.28% 454	8.86% 114	2.80% 36	1,287	1.61
Trail condition	33.02% 426	51.01% 658	12.79% 165	3.18% 41	1,290	1.86

Q4 What time of year do you typically visit DNR-managed lands in Whatcom County?


Answered: 1,288 Skipped: 53


Answer Choices	Responses	Count
Spring	79.89%	1,029
Summer	86.88%	1,119
Fall	86.65%	1,116
Winter	54.43%	701
Total Respondents: 1,288		

Q5 When are you most likely to recreate?(Please check all that apply)


Answered: 1,304 Skipped: 37


Answer Choices	Responses	
Weekday mornings	32.82%	428
Weekday afternoons	41.18%	537
Weekday evenings	37.42%	488
Weekend mornings	71.32%	930
Weekend afternoons	73.08%	953
Weekend evenings	43.56%	568
Total Respondents: 1,304		

Q6 What most closely describes how often you visit DNR-managed lands in Whatcom County? (Please choose only one)


Answered: 1,248 Skipped: 93


Answer Choices	Responses
Daily	3.29% 41
Weekly	36.14% 451
Monthly	48.48% 605
Once a year	12.10% 151
Total	1,248


Q7 How many minutes (one-way) do you drive to reach DNR-managed lands in Whatcom County?

Answered: 1,295 Skipped: 46


Answer Choices	Responses	Count
Less than 15 minutes	6.41%	83
15 to 30 minutes	23.94%	310
30 to 60 minutes	41.16%	533
1 to 2 hours	21.47%	278
More than 2 hours	7.03%	91
Total		1,295


Q8 On average, how long is your visit?


Answer Choices	Responses
Less than 2 hours	2.62% 34
2-4 hours	30.02% 390
4-6 hours	38.41% 499
6-8 hours	14.40% 187
More than 8 hours	14.55% 189
Total	1,299

Q9 When you visit the planning area, do you camp overnight?


Answered: 1,279 Skipped: 62


Answer Choices	Responses	
Yes	33.31%	426
No	66.69%	853
Total		1,279

Q10 What camping equipment do you use most often in the recreation planning area?


Answered: 976 Skipped: 365


Answer Choices	Responses	Count
Tent (backpacking)	28.79%	281
Tent (car camping)	43.14%	421
Trailer	12.50%	122
Truck camper	10.45%	102
Motorhome/RV	5.12%	50
Total		976

Q11 How much do you spend in Whatcom County when you visit the recreation planning area?


Answered: 1,237 Skipped: 104


Answer Choices	Responses
\$10-\$50	38.48% 476
\$50-\$100	34.60% 428
\$100-\$200	16.49% 204
\$200+	10.43% 129
Total	1,237

Q12 Would you support a publicly organized event or commercial services in the recreation planning area if they:


Answered: 1,278 Skipped: 63


	Highly support	Somewhat support	Somewhat unupport	Highly unupport	Total	Weighted Average
Brought economic opportunity to this area	39.86% 503	42.71% 539	10.06% 127	7.37% 93	1,262	1.85
Increased visitors to the recreation planning area	29.04% 365	45.11% 567	17.58% 221	8.27% 104	1,257	2.05
Increased volunteer hours on DNR-managed lands in Whatcom County	56.27% 713	36.62% 464	4.10% 52	3.00% 38	1,267	1.54

Q13 Would you approve of trails designated for only one recreation activity type within the recreation planning area?


Answered: 1,292 Skipped: 49


Answer Choices	Responses	
Very much approve	29.18%	377
Somewhat approve	39.47%	510
Somewhat disapprove	18.42%	238
Very much disapprove	12.93%	167
Total		1,292

Q14 How compatible are the following recreation types on the same trail?


Answered: 1,301 Skipped: 40


	Very compatible	Somewhat compatible	Somewhat incompatible	Very incompatible	Total	Weighted Average
Hiking and mountain biking	34.37% 442	42.46% 546	15.79% 203	7.39% 95	1,286	1.96
Mountain biking and horseback riding	16.14% 203	38.24% 481	30.60% 385	15.02% 189	1,258	2.45
Hiking and horseback riding	54.01% 693	35.46% 455	7.48% 96	3.04% 39	1,283	1.60
Horseback riding and motorcycle riding	6.70% 84	15.39% 193	27.83% 349	50.08% 628	1,254	3.21
Mountain biking and motorcycle riding	19.06% 239	37.00% 464	22.81% 286	21.13% 265	1,254	2.46
Motorcycle and ATV riding	64.20% 789	21.72% 267	5.86% 72	8.22% 101	1,229	1.58

Q15 How likely would you be to volunteer to care for recreation opportunities on DNR-managed lands within Whatcom County?


Answered: 1,300 Skipped: 41


Answer Choices	Responses	Count
Very likely	32.46%	422
Somewhat likely	43.69%	568
Somewhat unlikely	16.38%	213
Very unlikely	7.46%	97
Total		1,300

Q16 Are you a:


Answered: 1,315 Skipped: 26


Answer Choices	Responses
Youth	0.84% 11
Adult	83.65% 1,100
Senior citizen	15.51% 204
Total	1,315

Q17 Where do you live?

Answered: 1,314 Skipped: 27


Answer Choices	Responses	Count
Whatcom County	65.68%	863
Seattle area	14.99%	197
British Columbia	1.07%	14
Other	18.26%	240
Total		1,314