[image: image1.png]

1

LAKE MEAD NATIONAL RECREATION AREA

STRATEGIC PLAN

2001 – 2005

FISCAL YEAR 2001-2005

(October 1, 2000-September 30, 2005)

Strategic Plan

For

Lake Mead National Recreation Area
Approved: (Original Document Signed) _______________

 Superintendent Date

Table of Contents

Superintendent’s Message
1

Introduction
2

Mission of the NPS
3

Lake Mead NRA Enabling Legislation
3

Key Legislation Affecting the Management of Lake Mead
3-4

Lake Mead NRA Mission Statement
4

Lake Mead Purpose
4

Statement of Significance
5

Park at a Glance
5

Lake Mead NRA Vision
6

Premier—“Best in the West”
6

Lake Mead NRA Values
7

Lake Mead NRA Guiding Principles
7

Key Factors
8

Strategies: Accomplishing Goals
9

Operations and Maintenance Budget Overview
9

Investment Needs
9

Historical Analysis
9-10

Park Response
10-12

Goals
13-70

Measuring Results
71

Strategic Plan Preparers
71

Consultations
71

Appendix A, B and C
72

Superintendent's Message

Lake Mead National Recreation Area has developed this Strategic Plan, In line with the Government Performance and Results Act (GPRA) of 1993. This document is intended to clearly define the park's mission, purpose and significance; where we want to be in the future, and what values we want as guidelines for making decisions and working with others. Further, the document includes our annual work plan--a strategy that defines what we will do in the coming year to work towards the accomplishment of our long-term goals.

The plan's mission goals are presented in four categories that are inclusive of National Park Service legislative mandates and policies. Three of these categories directly relate to Lake Mead NRA and are addressed in detail as a part of the plan. These categories are: Preserve Park Resources, Provide for the Public Enjoyment and Visitor Experience of Parks, and Ensure Organizational Effectiveness. As stated in the National Park Service Strategic Plan:

 The National Park Service mission goals enable the National Park
 Service to focus and align its activities, core processes, and resources
 to support mission-related outcomes and to help ensure that efforts
 and resources are targeted at the highest priorities.

Within mission goal categories, each mission goal includes a statement that articulates what it means to those with a stake in Lake Mead NRA. As we work towards the realization of our common vision and the accomplishment of our long-term goals, we will be refining our annual work program to enhance organizational efficiency and better ensure results-oriented accountability.

Thank you for your support and continued contribution to the successful implementation of our strategic plan and ongoing day-to-day operations.

William K. Dickinson

Acting Superintendent

Introduction

In 1995, the National Park Service began actively working to comply with the Government Performance and Results Act (GPRA) by developing a performance management system that will be useful and used. GPRA requires both strategic planning and performance measurement--setting goals and reporting results. GPRA seeks to make the federal government more accountable to the American people in its actions and expenditures. The National Park Service, with its mandate to preserve the nation's parks and treasures, can and must demonstrate its value to the American people.

Lake Mead NRA initiated its present strategic planning initiative in January 1988, with a series of meetings to collect staff ideas and concerns. A steering committee of 22 people, representing all organizational levels and areas of program responsibility was formed to develop a framework for strategic planning. In strong consideration of The Vail Agenda, a basic mission and long-term goal were developed for the park. This was used as a basis for the park's first strategic plan and annual work program. The initial initiative expanded to include all employees. A number of committees was established and charged with refining the park's strategic plan and clearly defining the desired future condition for each long-term goal. In 1994, the park developed vision and value statements and added them to the plan. The plan has been in a continuous state of improvement since its initial inception and continues to be refined today as we incorporate the GPRA outcome-based performance requirements.

This document reflects the requirements of GPRA and seeks to better define Lake Mead NRA's desired future. It provides a framework for strategic planning and reporting on measurable outcomes, focusing on the results achieved, rather than on the efforts expended.

The Mission of The National Park Service

The National Park Service is dedicated to conserving, unimpaired, the natural and cultural resources and values of the National Park System for the enjoyment, education, and inspiration of this and future generations. The Service is also responsible for managing a great variety of national and international programs designed to help extend the benefits of natural and cultural resource conservation and outdoor recreation throughout this country and the world.

--National Leadership Council

Lake Mead Enabling Legislation (Public Law 88-639) Section 4. (a)

Lake Mead National Recreation Area shall be administered by the Secretary of the Interior for general purposes of public recreation, benefit, and use, and in a manner that will preserve, develop, and enhance, so far as practicable, the recreation potential, and in a manner that will preserve the scenic, historic, scientific, and other important features of the area, consistently with applicable reservations and limitations relating to such area and with other authorized uses of the lands and properties within such area.

Key Legislation Affecting The Management Of Lake Mead NRA

Yellowstone National Park Act, 1872 - The Yellowstone Act preserves the watershed of the Yellowstone River "for the benefit and enjoyment of the people." For the first time, public lands were preserved for public enjoyment, to be administered by the federal government. Put under the "exclusive control of the Secretary of the Interior," the land was "reserved and withdrawn from settlement, occupancy, or sale under the laws of the United States, and dedicated and set apart as a public park or pleasuring-ground"

National Park Service Organic Act, 1916 - "There is created in the Department of the

Interior a service to be called the National Park Service, which shall be under the charge of a director The service thus established shall promote and regulate the use of the Federal areas known as national parks, monuments, and reservations hereinafter specified, except as are under the jurisdiction of the Secretary of the Army, as provided by law, by such means and measures as conform to the fundamental purpose to conserve the scenery and the natural and historic objects and the wildlife therein and to provide for the enjoyment for the same in such manner and by such means as will leave them unimpaired for the enjoyment of future generations."

General Authorities Act, 1970 - The purpose of this act is to include all areas administered by the National Park Service in one National Park System and to clarify the authorities applicable to the system. Areas of the National Park System, the act states, "though distinct in character, are united through their inter-related purposes and resources into one national park system as cumulative expressions of a single national heritage; that, individually and collectively, these areas derive increased national dignity and recognition of their superb environmental quality through their inclusion jointly with each other in one national park system preserved and managed for the benefit and inspiration of all people of the United States"

Redwoods Act, as amended 1978 - This act reasserted the systemwide standard of protection prescribed by Congress in the original Organic Act. It states, "Congress further reaffirms, declares, and directs the promotion and regulation of the various areas of the National Park System . . . shall be consistent with and founded in the purpose established by the first section of the Act of August 25, 1916, to the common benefit of all the people of the United States. The authorization of activities shall be construed and the protection, management, and administration of these areas shall be conducted in light of the high public value and integrity of the National Park System and shall not be exercised in derogation of the values and purposes for which these various areas have been established except as may have been or shall be directly and specifically provided by Congress."

Lake Mead NRA Mission Statement
We provide diverse inland water recreational opportunities in a spectacular desert setting for present and future generations.

Lake Mead NRA Purpose

Provide public recreation, benefit and use in a manner that will preserve, develop, and enhance, so far as practicable, the recreation potential and preserve the scenic, historic, scientific, and important features of the area.

Statement of Significance

Lake Mead NRA is the premiere inland water recreation area in the West with 1.5 million acres and including 700 miles of shoreline on Lakes Mead and Mohave. It represents superlative examples of the plants, animals and physical geography of the Mojave Desert and the Colorado Plateau and Basin and Range geologic provinces. The park includes many regionally and nationally significant natural resource components including populations of federally listed threatened and endangered species of animals, birds, fish and plants. The area also represents a continuum of cultural resources from prehistoric to historic sites including several culturally sensitive areas with sacred and traditional significance to contemporary Native Americans.

Lake Mead NRA provides a wide variety of unique outdoor recreation opportunities ranging from warm-water recreation to exploration of rugged and isolated backcountry making it a wilderness park in an urban setting. The area generates over 500 million dollars directly for the local economy. Lake Mead NRA serves as a major focus in the western United States for public outdoor water recreation, which is at a premium in this desert environment. The area is within a day's drive of 20 million people in the Los Angeles Basin and 2.7 million people in the Phoenix Metropolitan Area. Lake Mead is also within a 20-minute drive of the 1.1 million people in the Las Vegas Valley, with 4 to 6,000 new residents per month, and 30 million visitors per year, making it one of the fastest-growing communities and tourism destinations in the country.

Park at a Glance

1.5 million Acres

950 miles Shoreline

400 Coves

40 Desert Springs

900 Plant Species

508 Vertebrate Species

24 Species Under Consideration as Threatened or Endangered

1,610 Archeological Sites

55 Historic Structures

1.8 billion Years of Geology

9.1 million Annual Visitors

1,452 Campsites

13 Campgrounds

10 Picnic Areas

12 Concessions Operations

85 Incidental Business Permits

116 Vacation Cabin Site Leases

13 Launch Ramps

336 miles Paved Roads

816 miles Unpaved roads

195 Full Time Employees

100,000 Volunteer Hours

348 Buildings and Structures

3,726 Road Signs

124 Trail Signs

3 Bridges

3 Airstrips

12,802 Parking Spaces

1 Visitor Center

10 Contact Stations

7 Fire Stations

122 Restrooms

56 Housing Facilities

10 Wastewater Plants

9 Water Plants

265 miles Water Lines

133 miles Sewer Lines

57 tons Recycled Materials Annually

Lake Mead NRA Vision
Lake Mead National Recreation Area is the premier inland water recreation area in the west. “Best in the West”
Premier - “Best In The West”

The following “needs” have been identified as the needs most important needs to be met for different stakeholders groups if Lake Mead NRA is to reach the goal of being premier.

Stakeholder

Need
Visitors

Nice facilities (maintained)

Secure and safe experience within this environment

Diverse choices (of appropriate recreation opportunity)

Preservation of nature setting (resource protection)

Treated with respect
Employees

Trustworthiness, trust and respect

Mutually agreed upon clear direction and expectation.

Concessions

Reasonable opportunity for profit

Treated as partners
Community

The community wants to influence our future

Realize benefit
NPS and others

Fulfill commitments

Good value for investment = price

Recognize and use talents (respect)

Lake Mead NRA Values

We are a team of trustworthy and competent people who treat everyone with respect.

Lake Mead NRA Guiding Principles

Guiding principles reflect the standards or criteria by which people will operate when making decisions, taking action and working with others in achieving the park mission and vision. Our park guiding principles are our ground rules, means to an end; they characterize how we operate.

(We are proactive, not reactive.

(We seek first to understand, then to be understood.

(We put first things first.

(We seek win-win solutions and display fairness in all interactions.

(We respect customers and their individual needs.

(We work together as a team understanding that our actions affect others.

(We engage in collaborative decision making as a means to reach the best solution.

(We carry out open, honest, and ethical actions which create an environment of

 trust.

(We incorporate safety into our actions.

(We are dependable; we follow through and do what we say we are going to do.

(We support employees taking initiative that advances the mission and vision.

(We believe in ourselves and are knowledgeable and competent in our respective

 roles.

(We respect differences in values, outlooks, background, ideas, and opinions.

(We are positive and have a "can-do" attitude.

(We are models, not critics.

Key External Factors

Lake Mead NRA is located adjacent to Las Vegas, one of the fastest growing cities in the United States with 4-6,000 new residents a month, and is within a days-drive of Los Angeles, Phoenix, Mesquite, St. George and Salt Lake City. 33 million people visit Las Vegas each year, Lake Mead receives close to 10 million visitors a year.

Growing population centers have challenged Lake Mead with the problems associated with overcrowding and 24 hour a day users. Heavy use is taxing old, deteriorated, and under sized facilities. Many facilities are not designed for today’s users. Picnic sites are too small for the extended family groups presently visiting the area, and our campgrounds can not accommodate the large recreational vehicles. Lake users often seek the same areas to recreate and conflicts are growing as a result of different user groups trying to recreate in the same area. As an example, fishing, scuba and PWCs don’t generally mix well in the same area. Sanitation is a growing problem, with a lack of toilet facilities and the increased use of the lake and shoreline vegetation for such needs. Urban challenges associated with inappropriate behavior are also found at Lake Mead and include excessive drinking, drugs, and gang-activities, along with increased desert dumping and litter, tagging and graffiti, and vandalism. The park is also experiencing increased damage to archeological sites, theft of desert plants, and unauthorized off road vehicle use. Adjacent development is resulting in boundary encroachments. The States of Nevada and Arizona are concerned with the park’s deteriorated water and wastewater systems and are negotiating a bilateral compliance agreement and consent order to ensure improvements and regulatory compliance.

Lake Mead is the ultimate repository for all of the urban run-off and treated effluent from the Las Vegas valley, impacting our water quality and clarity. Air quality and visibility are also affected. The spread of exotics is a major threat and the over-appropriation of the region’s ground water a critical concern. Aircraft over-flights are also a concern, as is the challenge of managing grazing and burros that move in and out of the park.

The park has worked hard to establish compatible adjacent land uses and now has approximately 75% of the park’s boundary protected by such uses. External partnerships and cooperative agreements are a major emphasis of the park and considered essential if Lake Mead NRA is to fulfill the park’s legislative mandate and accomplish the long-term goals in this strategic plan. A few such initiatives include: the Southern Nevada Public Lands Management Act, River Mountains Loop Trail, Outside Las Vegas Partnership, Clark County Multi-Species Habitat Conservation Plan, BOR surplus criteria EIS, Hoover Dam Bridge Alternatives Study, Boulder City Highway 93 Corridor Study, Hualapai Lower Colorado River discussions, and the establishment and park’s joint responsibilities along with BLM for the Grand Canyon-Parashant National Monument.

Strategies: Accomplishing Goals

Operations and Maintenance Budget Overview

Lake Mead NRA had a total FY98 operations and maintenance budget and staffing need of $25.1 million and 410 FTEs (1 FTE equals one person working one year.) FY98 funding, from all sources, totaled $16.4 million and supported 203 FTEs, a shortfall of $8.8 million dollars and 207 FTEs.

Functional area shortfalls were most significant in the areas of visitor experience and enjoyment ($3.7 million shortfall) and facility operations ($2.8 million shortfall). Resource protection had a shortfall of nearly $1 million, management and administration had a $.6 million shortfall, as did maintenance.

Investment Needs

In addition to the above noted operations and maintenance budget and staffing shortfalls, Lake Mead NRA presently manages an estimated $1 billion infrastructure in support of visitor use and enjoyment.

The park’s infrastructure is deteriorating from excessive age, over use and inadequate designs. Major investments are required to upgrade existing facilities to meet today’s regulatory standards, changing user needs, and to meet visitor expectations of quality.

Lake Mead NRA has a total investment shortfall of $185 million including $9.7 million in outstanding land protection needs. At the FY98 investment rate of $5.7 million, it will take over 32 years to address today’s shortfall. This time frame needs to be accelerated.

Historical Analysis

Since FY’90, Lake Mead NRA has seen a significant increase in operational appropriations, going from a $6.4 million base budget in FY’90 to a base budget of just over $12 million in FY’98. Considering inflation, the park’s FY’90 budget equals $8.2 million in FY’98 dollars, a real increase of just under $4 million. So why is the park presently facing a $9.6 million operational shortfall?

In addition to inflation and the increased costs of doing business, increased visitation, old worn-out facilities, adjacent urbanization and implementation of new mandated compliance with federal and state regulations have all contributed to the park’s operational shortfall. Between FY’90 and FY’98, the park’s personnel costs increased by $5 million. This included the creation of a desperately needed resource management program, which went from a staff of 3 employees to a staff of 14 employees, at a cost of $800,000. Utilities saw a $250,000 increase during this period, without the addition of new facilities. Since FY’94, park staffing levels have remained constant, while the costs of doing business and workload demands have continued to increase.

Lake Mead NRA is the only park with a union agreement that includes collective bargaining for its wage grade employees. As a park, Lake Mead NRA has had to absorb the additional costs of mandated law enforcement background investigations, required physicals, enhanced annuity retirement benefits, increased number of more expensive FERS-covered employees (benefits increasing from 18 to 35 percent per employee), and increased General Service Administration vehicle costs. Also, due to the construction boom in southern Nevada, Lake Mead NRA contract bids are coming in at an estimated 10% higher than in the past.

In the early ‘90s, the park was beginning to make incremental progress towards addressing a large operational shortfall. In the mid to late ‘90s, operational increases were less significant and fell far short of increased costs. There is now genuine concern about the park’s deteriorating conditions and its ability to provide a quality visitor experience over time. It is the park’s vision to make Lake Mead NRA the premier inland water recreation area in the west. This will require a substantial infusion of increased support, sustained over time. The two most critical shortfalls at Lake Mead NRA are in the maintenance and visitor protection functions. However, interpretive/education and resources stewardship programs are also in need of dollar infusions.

In response to the operations and maintenance, FTE and investment shortfalls, the following cost reduction and funding increase strategies are either already being used or are planned for implementation in the near future.

Park Response

I.
Cost Reduction Strategies

A.
Transfer of increased operations and maintenance responsibilities in heavily developed concessions areas to concessioners to free NPS staff to focus on less developed areas, roadways, lake shore, etc.

B.
Upgrade existing facilities through a variety of NPS and alternative support funding sources in an attempt to reduce routine maintenance costs and/or operational costs.

1.
Fish cleaner improvements

2.
Conversion to automatic drip irrigation

3.
Municipal water hookup

4.
Energy conservation

5.
Realigning Lakeshore Road

C.
Close facilities such as campground loops, during times of under-utilization.

D.
Reduce accidents/injuries

1.
Enhance commitment to safety

2.
Better manage structured return-to-work program

3.
Establish procedures for removal when light-duty alternative

positions do not exist

E.
Contract for services

1.
Garbage collection

2.
Custodial Work (offices)

F.
Add operational responsibilities to Special Use Permits

1.
Litter cleanup

2.
Garbage collection

3.
Restrooms

4.
Parking control

G.
Negotiate compatible adjacent land uses

1.
BLM Resource Management Plans

2.
Clark County Multi-Species Plan

H.
Enhance operational efficiency

1.
Established Utility Branch

2.
Increased communications between Union/Management

3.
Maximized use of alternative support

I.
Land Exchanges
II.
Increase Support Strategies

A.
Recover Out of Pocket Costs

1.
Increase utility rates to fully recover costs

2.
Increase cabin-site rates to reflect FMV appraisals

3.
Recover out-of-pocket costs associated with special events

4.
Recover cost of rights-of-way

B.
Increase Alternative Staffing Support

1.
Expand program for seeking alternative support (VIPs, SCAs, YCCs, Americorp, Title V, JTPA, alternative sentencing, prison crews, PLC, etc.)

2. Better train staff for alternative support management/supervision roles.

C.
Increase Alternative Funding Support

1.
Donation boxes/forms

2.
Public agency grants (NDOW, SLIF, Title 28, TEA21 etc.)

3.
Private nonprofit grants

4.
Private donations

5.
Outside Vegas public lands partnership

6.
Southern Nevada Public Lands Management Act

7.
Clark County Multi-Species Habitat Conservation Plan

8.
Lower Colorado River Multi-Species Habitat Conservation Plan

D.
Expand Fee Program

1.
Entrance Stations/80% fee money

2.
Campgrounds/80 % fee money

3.
80% concessions money

4.
Special Use Permit fees

5.
Right-of-way fees

E.
Line-Item/FLHP

1.
Target existing facility health/safety priorities over $500,000 in

magnitude

F.
Other NPS Funding Sources

1.
Target priority projects meeting specific funding source criteria.

G.
ONPS
1. For funding core staff and operational costs.

Goal Category I: Preserve Park Resources

Mission Goal Ia: Natural and cultural resources and associated values at Lake Mead NRA are protected, restored, and maintained in good condition and managed within their broader ecosystem or cultural context.
This goal, which encompasses the broad mandates of the National Park Service Organic Act, includes the concepts of biological and cultural diversity and the perpetuation of natural processes within the park. To be accountable as to whether lands and resources within Lake Mead NRA are in a better or worse condition over time, the park has adopted the concept of "vital signs" as a new framework to assess the condition of park resources. Vital signs are defined as those key resource components necessary for an understanding of overall ecosystem functioning and health. The key components adopted as vital signs provide an adequate set of surrogates within the full range of ecosystem components for the assessment of ecosystem conditions. For natural resources, the goal is to have vital signs of ecosystem health within an acceptable range of variation. For cultural resources, the goal is to determine acceptable standards or conditions for resources and assess whether resources are within the acceptable range of condition. In addition to providing a framework for answering basic questions about the condition of park resources, the vital signs concept enables the park to develop long-term and annual goals and overall performance measures for the restoration of resources, for protection of resources from internal and external threats and for the establishment of strategic science needs.

This goal also recognizes the reality that Lake Mead NRA functions as part of larger, dynamic systems and that humans and their culture, through time, must be considered part of the system. It underscores the importance of adopting ecosystem management as a management philosophy and the necessity that the park participate in the decision-making process in all communities and in all public forums in which the fate of the park's natural and cultural resources are at stake. It also underscores the need to assess and identify the park's multiple ecosystem boundaries and scales (variable zones of influence) tailored to environmental, cultural, social and economic factors such as watershed, wildlife habitat and floral ranges. The park then must be actively engaged in collaborative planning and management activity within the defined variable zones of influence.

Long-Term Goals - By September 30, 2005

Goal 1.a.1.A. (WASO) Disturbed Lands: 5 percent (2000 acres) of Lake Mead NRA targeted parklands, disturbed by prior physical development or agricultural uses, as of FY99, are restored.

Park lands, where natural processes have been significantly altered by past land-use and visitor- use practices, must be restored to their natural condition. Impacts from land-use practices (including disturbances from grazing, roads, illegal off road driving, mines and other abandoned sites) directly affect other natural resources and can result in severe and persistent changes to habitat conditions and ecosystem functions. By restoring these parklands the park can help accelerate the recovery of biological and physical components of the ecosystem (including soils, vegetation, and the geomorphology and hydrologic settings).
Underscoring this goal is the need to assure that the vital signs of ecosystem health and condition are functioning and being maintained within an acceptable range of variation. This means the park needs to know which of the vital signs are functioning within an acceptable range, the degree of divergence from the established range, and what restoration activities are needed to

bring them back into range. Those out of range become the targeted areas for restoration in this goal. Since presently, the park has not completed the vital-signs analysis, interim surrogates, such as fire history, riparian areas, invasive/alien plant and animal species will be used. This goal targets selected lands impacted by former uses for restoration and containment of invasive plant and animal species, removal or better management of grazing, expanding the role of natural fire and riparian restoration.

Annual Goal

One percent of targeted acres of Lake Mead NRA targeted parklands, disturbed by prior

physical development or agriculture uses, as of FY1999, are restored.

Annual Tasks

1. Establish ground disturbances inventory and monitoring and restoration program. (RM)

a. Continue inventory of priority disturbances targeted for containment, and known acreages current in 1997 ortho-photo quads and current planning documents. (RM)

b. Develop monitoring protocols for reviewing trends and rates of new disturbances. (RM)

c. Implement parkwide disturbed lands restoration program and crew. Conduct assessments of disturbed lands and maintain database of needed restoration. Coordinate project planning with cultural resource staff and section 106 compliance needs. (RM)

d. Implement restoration projects with crew and interdivisional support. (RM)

e. Implement system, including monitoring forms and training, for park employees to inventory and report disturbed lands. Conduct systematic inventories of disturbances. (RM)

f. Complete comprehensive restoration and barrier programs for the St. Thomas Road and Road 44 areas. (RM)
g. Prepare EA for Road 108 restoration and new shoreline road from Stewarts Point. Implement project, pending funding. (RM)

h. Provide reconnaissance flights to ensure resources are protected and not re-disturbed. (VP)

2. Establish coordinated program among law enforcement rangers and resource management to prevent ground disturbance from illegal off road driving.(RM)

a. Develop strategy and standards for installation of appropriate barriers along selected paved and backcountry roads to prevent illegal off road driving. (RM)

b. Implement system of barriers through coordinated projects of restoration crew and rangers. (RM, VP)

c. Integrate cultural resource compliance into the barrier and prevention program through active participation of archaeologists. (RM)
d. Develop coordinated program, including cultural resources, for the restoration/barricading of new illegal tracks as soon as possible to prevent re-entry. (RM)

e. Backcountry patrols will target off-road damage, prospecting, disturbance of archeological sites, and resources within the districts. (VP)
3. Complete the Abandoned Mine Lands Management Plan for Lake Mead NRA and continue implementation of comprehensive AML safing and restoration program. (RM)

a. Complete conversion of AML inventory to ACCESS database, link database to locational information in GIS. (RM)
b. Eliminate hazards and restore surface lands at the two AML sites that have received cultural clearances; implement the funded proposal from NPS GRD. (RM)

c. Complete fencing and safing programs for Katherine Mine, working with contractor and Arizona Bureau of Mines. (RM)

d. Coordinate with WACC in developing an AML historic context guideline to set up programmatic agreements with the SHPO’s of California, Nevada and Arizona for compliance purposes. (RM)

e. Start phase 2 of AML Historic Context project. Test recording standards and continue inventory of AML sites. (RM)

f. Monitor the ten worst hazard AML mine sites for protective fencing, signing and other protection measures. (RM)
g. Continue developing NEPA and NHPA Section 106 compliance for a “bank” of five additional mines requiring closure or safing, to implement as funds permit. (RM)
4. Continue development of comprehensive grazing management program. Complete administrative records and maps of range developments. Coordinate with BLM for necessary administrative closures and adjustment of allotment maps. Coordinate among rangers and resource management for active monitoring of allotment and fence conditions. (RM)

a. Coordinate with BLM and Clark County on the status of the Bunkerville

Allotment consistent with BLM Resource Management Plans and to comply with the USFWS Biological Opinion for the desert tortoise. (RM)

b. Coordinate with Arizona Strip BLM on the status of the Tassi Allotment consistent with the 1999 closure notice and the biological opinion for the desert tortoise. (RM)
c. Monitor Big Ranch and Diamond Bar allotments; contact rancher to remove noted trespass cattle. (VP, RM)

d. Work with BLM to adjust allotment maps for those allotments that have previously been administratively retired. (RM)

e. Continue monitoring the Tassi, Diamond Bar, Big Ranch, and former Gold Butte grazing allotments for compliance with resource concerns. (VP, RM)

5. Monitor ongoing planning for construction projects and rights of ways within the park to ensure resource protection. Prepare necessary environmental compliance documentation for park-generated projects and review all proposed park projects for environmental impacts and compliance needs. (RM, VP, M)

a. Continue to maintain coordination with SNWA for construction and mitigation of the SNWA-TTF project. (RM, VP, M)

b. Coordinate revegetation portion of next phase of Lakeshore Road project including project planning, revegetation, construction and revegetation monitoring, soil salvage. Maintain landscaping at the ABVC. (RM)

c. Coordinate revegetation and construction monitoring for next phase of Northshore Road enhancements. (RM)

d. Develop a SOP for soil and plant salvage for in-house projects collaboratively with Maintenance Division. (RM, M)

e. Continue to participate on the interagency team completing compliance document for transportation corridors associated with the Colorado River Bridge and Boulder City by pass. (RM, M)

f. Monitor DINE powerline construction. (RM)

g. Continue to develop wilderness management policies or plan. (RM)
6. Establish restoration goals for the Shivwits Plateau, addressing erosion, vegetation
recovery and use of prescribed fire. Ensure cultural resource monitors are involved in burn preparation, pre-suppression, and suppression activities. (RM)

a. Work with BLM, within the Parashant NM planning process, to develop goals and standards for a restoration plan for the Shivwits Plateau. Incorporate input from professional hydrologists and foresters, and including goals and actions for alleviation of soil erosion, utilization of fire and other tools for ecological restoration, and wildlife management. (RM)

b. Develop Horse Valley meadow restoration plan, incorporating inter-disciplinary team for questions of erosion control, hydrology, recreation and cultural resources. Seek funding and strategy for interagency implementation of plan. (RM)

c. Initiate projects to conduct fire history and pre-settlement stand analysis of ponderosa pine stands on Shivwits. (RM)

d. Initiate fire history study of pinon-juniper stands on Shivwits. (RM)

e. Implement prescribed burns on two additional blocks on the approved fire year plan, including reseeding. Ensure that reseeding techniques incorporate cultural resource compliance and protection. (RM, VP)
f. Implement erosion control and stabilization of the Mt. Dellenbaugh road on the Shivwits. (RM)

Goal 1.a.1.B. (WASO) Exotic Plant Species: Exotic vegetation on 10 percent of 400 targeted acres of Lake Mead NRA lands, as of FY99, is contained.

Exotic (nonnative) plant species also threaten parks because they often replace native species, disrupt natural processes, and otherwise destroy natural systems. By eliminating or geographically containing the targeted species the NPS can help restore natural systems. The primary focus within Lake Mead NRA over the next five years will be nonnative species within riparian areas associated with park springs, and selected shoreline areas of Lake Mohave.

Annual Goal

Exotic plant species are contained on eight acres of the priority list set in FY1999.

Annual Tasks

1. Complete exotic plant management plan to include top ten species to control, associated control strategies, data management, project implementation and maintenance, and inventory and monitoring. (RM)

a. Complete the inventory of exotic plants within developed areas, Lake Mohave shoreline, and selected upland areas. (RM)

b. Complete listing of known exotic plants, with evaluation of priority and treatment. (RM)

c. Develop exotic species inventory of Lake Mead and develop weed management control strategy for Lake Mead. (RM)

d. Create a GIS database to connect GPS data on locations and numbers of alien plants. (RM)

e. Integrate tamarisk control database into GIS compatible format, per standards in the LAME data management plan to be developed in FY2001. (RM)

2. Implement control program for selected species per strategy. (RM)

a. Control alien plants on Lake Mohave shoreline; establish plots to monitor experimental control of foutain grass and fan palms. (RM)

b. Hire crew supervisor and crew to fulfill tamarisk/weed team commitments. (RM)
c. Conduct maintenance on previous tamarisk removal projects in LAME, up to 20 sites. (RM)

d. Initiate tamarisk removal and treatment for Meadow Spring and Burro Spring. (RM)

e. Conduct funded interagency program for the Southern Nevada Restoration Team, funded by Clark County Multi-Species Conservation Program. Control tamarisk at a minimum of fifteen different locations on NPS, FWS, USFS, and BLM lands within Clark County. (RM)

f. Fulfill commitments to NPS PWR by implementing at least one tamarisk control or weed control project in DEVA, MOJA, JOTR and GRBA. (RM)
g. Participate in the Virgin River Tamarisk Control Work Group. (RM)

h. Develop Exotic Plant Management Team proposal for funding in FY2001 from NPS BRMD. (RM)
i. Fulfill commitments for spring restoration and revegetation associated with tamarisk removal and funded by BOR and NFWF. (RM)
j. Develop funding proposals for exotic vegetation removal and spring restoration for NPS sources (NRPP, fee) , Clark County MSHCP, and NFWF. (RM)

Goal 1.a.0.1.B. (LAME) Exotic Animals: . Exotic burro populations within the recreation area do not exceed, by greater than 10 percent parkwide targeted numbers as outlined within the 1995 Burro Management Plan.

Exotic (nonnative) burros degrade park natural resources by disturbing soil, impacting native vegetation, disrupting natural processes, and degrading natural water sources. The park developed a comprehensive Burro Management Plan in 1995, in coordination with the Bureau of Land Management and other interested parties. Managing burro use within the prescriptions outlined in the plan helps to protect and restore natural systems.

Annual Goal

Total burros within Recreation Area will not exceed 500 animals at the end of FY2001 (plan targeted levels are 275 animals).

Annual Tasks

1. Establish removal targets for FY2001 according to the 1995 Burro Management Plan and implement removals. (RM)
a. Conduct annual coordination meeting with BLM to discuss priority areas and numbers for removal and processing and adoption; broaden coordination to include California Desert Managers. (RM)

b. Conduct removals in coordination with BLM; priority areas include the Black Mountains, Arizona (approximately 40 animals), the Gold Butte and Muddy Mountains, Nevada (approximately 30 animals), in accordance with 1999 census. Continue work to reduce numbers to zero in the Eldorado Mountains, Temple Bar, and Willow Beach areas, in accordance with the 1995 Burro Management Plan. Work with the Arizona Strip BLM to continue implementation of their Resource Management Plan, to remove an additional approximately, 100 burros from the Grand Wash area. (RM)

2. Conduct monitoring, including vegetation utilization and burro census, as outlined in the 1995 Burro Management Plan.(RM)
a. Work with BLM in research program for alternative census techniques. (RM)

b. Maintain Gold Butte burro exclusion fence constructed in FY1996. Work with BLM for the installation of one way trigger gate in fence line to permit burros to leave the park. (RM)
3. Develop, with Bureau of Reclamation, a monitoring plan for potential aquatic alien species. (RM)

a. Develop a monitoring program for the zebra mussel. Explore mitigation strategies through tracking occurrences and strategies at other western reservoirs. (RM, C)

b. Coordinate with NDOW to monitor alien freshwater crabs found in Lake Las Vegas, upstream of Lake Mead. (RM)
Goal 1.a.2.A.(WASO) - Threatened and Endangered Species (Improved Status): 25 percent of the 14 identified park populations of the FY99 federally listed threatened and endangered species with critical habitat, on park land or requiring NPS recovery actions, have an improved status.

This goal responds to the NPS Organic Act and to the Endangered Species Act which requires federal agencies to develop programs for the conservation of listed species and reflects the NPS responsibility to know the condition of its resources. The goal tracks the status and stability of populations of federally listed threatened and endangered species identified by 1997. The populations consist of those threatened and endangered species with critical habitat on parklands as well as those species requiring NPS recovery actions. This goal includes all efforts expended

by the park in preserving, protecting, restoring, maintaining, monitoring, or evaluating the habitat of all threatened and endangered species in the park and all efforts expended in mitigating any impacts that affect critical habitat or the threatened and endangered species populations.
Annual Goal

One of the fourteen total federally listed or interest species is shown to have an improving status.

Annual Tasks

1. Implement the FY2001 Native Fish Work Group action plan for razorback sucker recovery, including larval trapping, grow-out in ponds, and monitoring. (RM)

a. Capture at least 60,000 razorback sucker larvae in the spring and work with the Native Fish Group for grow-out and release through aquarium and backwater pond grow out program. (RM)

b. Monitor and maintain the barrier at Davis Cove and other backwater improvements at Yuma and Willow Coves on Lake Mohave for the purpose of enhancement and grow out of razorback suckers. (RM)

c. Work with Reclamation, NDOW and Arizona Department of Game and Fish (AGF) to continue the annual razorback sucker and other native fish monitoring activities with the interagency Native Fish Work Group on Lake Mohave. (RM)
d. Work with NDOW, SNWA and BioWest to conduct intensive survey of Lake Mead for razorback sucker populations. (RM)

2. Complete the mapping of habitat and populations of the relict leopard frog, and evaluate need for development of refugium for the relict leopard frog. Initiate long term management planning. (RM)

a. Implement year two of the four year NRPP project for monitoring and management of the relict leopard frog. (RM)

b. Complete data analysis of first year monitoring. Share results with interagency working group on rana onca; establish goals for years two, three and four of the program with USGS BRD and the working group. (RM)

c. Work with USFWS, BLM and the Clark County Desert Conservation Program on regional conservation strategy for rana onca. (RM)

d. Seek funding through the Lower Colorado River Multi-species Management Program for an interagency program to establish refugia for relict leopard frogs. Establish refugia as recommended. Prepare to implement year one of three year NRPP project likely to be funded. (RM)

3. Establish monitoring protocol for the bear-paw poppy and develop a coordinated regional conservation plan, including habitat protection measures. (RM)

a. Work with USFWS, BLM and the Clark County Desert Conservation Program on regional conservation strategy. Continue participation in Las Vegas Bearpoppy Working Group and the Clark County MSHCP. (RM)

b. Coordinate with Las Vegas District BLM for review of its draft Resource Management Plan and its draft Habitat Management Plan for the bear-paw poppy in terms of proposed Areas of Critical Environmental Concern adjacent to the park boundary. (RM)

c. Implement protection strategies, in association with the HMP and the road barriers program. (RM)

d. Complete mapping of bear-paw poppy populations using soils maps and ground truthing. Implement interagency monitoring protocol. (RM)

e. Convert bearpoppy data base to Access and integrate with GIS. Coordinate data with BLM and Nellis Air Force Base. (RM)
f. Compare bearpoppy habitat across variety of soils types per the recently digitized soils maps. (RM)
4. Complete the annual monitoring program for desert tortoise developed through the Clark County Desert Conservation Program. (RM)

a. Conduct spring season monitoring of two additional one half square kilometer plots. (RM)

b. Integrate all previous desert tortoise data into files integrated with the park GIS, per data protocol standards. (RM)

Goal 1.a.2.B.(WASO) - Threatened and Endangered Species (Stable Populations): An additional 25 percent of the 14 park identified FY99 federally listed threatened and endangered species with critical habitat on park lands or requiring NPS recovery actions have stable populations.

This goal responds to the NPS Organic Act and to the Endangered Species Act which requires federal agencies to develop programs for the conservation of listed species and reflects the NPS responsibility to know the condition of its resources. The goal tracks the status and stability of populations of federally listed threatened and endangered species identified by 1997. This goal tracks all efforts expended by the park in preserving, protecting, restoring, maintaining, monitoring, and evaluating the habitat of all listed species and their habitat.

Annual Goal

An additional one of the fourteen species within the park species listed or of special interest is shown to have stable populations.

Annual Tasks

1. Coordinate or conduct surveys for wildlife species of special concern; assess need for protection measures. (RM)

a. Implement peregrine falcon surveys of Black Canyon and additional known use areas. (RM)

b. Conduct wintering bald eagle survey. (RM)

c. Coordinate with BLM and USFS on annual monitoring of willow flycatcher nesting areas in the Virgin and Muddy Rivers; monitor potential willow flycatcher areas on Lake Mohave. (RM)

d. Coordinate with BLM for Mexican spotted owl inventories/assessment in the new Parashant NM. (RM)

Goal 1.a.2.X.(WASO) Native Species of Special Concern: 10 percent of Lake Mead NRA populations of plant and/or animal species of special concern (e.g., state-listed threatened and endangered species, endemic or indicator species, or native species classified as pests) are at scientifically acceptable levels.

This goal captures park efforts to mange species of special concern (plants and animals) that are not federally listed as threatened, endangered, or nonnative. These includes species identified in the park’s resource management plans as having special significance to the park, or species on adjacent lands managed by other state or federal agencies where park habitat supports those species. These include charismatic species as well as state listed sensitive species, and focus species of the Clark County Multi-Species Conservation Program and the Lower Colorado River Multi-Species Conservation Program.

Annual Goal

One of the 60 species of special concern within the park is shown to have stable populations.

Annual Tasks

1. Coordinate or conduct surveys for special status wildlife species; assess need for protection measures.(RM)
a. Work with state and federal agencies on Partners-in-Flight programs; e.g., state breeding bird atlases and southwest willow flycatcher surveys, particularly in upper Lake Mead, Virgin River. (RM)

b. Monitor for bats on Shivwits Plateau and one percent of the rest of potential habitat.(RM)

c. Protect known bat habitat sites from public disturbances, including one additional bat gate. (RM)

d. Coordinate with AGF on Grand Wash spring snails inventory and monitoring protocol. (RM)

e. Define habitat requirements and extent of occupied habitat for the Tassi Spring snail. (RM)

f. Coordinate with AGF and NDOW for annual census of bighorn sheep populations in LAME. Coordinate on requested bighorn sheep trapping and transplant operations. (RM)

g. Monitor condition of bighorn drinkers established as mitigation in the River Mountains.(RM)

2. Coordinate or conduct surveys of plant species of special concern; assess need for

 protection measures. (RM)
a. Participate in the Nevada Rare Plant Workshop and the Soils Crusts Workshop.(RM)

b. Prepare a rare plants list, prioritizing species for conservation based on rarity in Lake Mead and worldwide. (RM)

c. Conduct baseline survey of Sandy Cove for Astragalus geyeri. (RM)

d. Survey Virgin River dunes for Astragalus geyeri, Eriogonum viscidulum, and Pediomelum.(RM)

e. Develop proposal for fencing or other barrier project to protect the Virgin River dunes from illegal driving. (RM)

f. Complete mapping of Dudleya pulverulenta and Epipactis gigantea. (RM)

Goal I.a.3. (WASO) – Air Quality: Not used

Goal I.a.4. (WASO) – Water Quality: Lake Mead NRA has unimpaired water quality. 98 percent of the park's recreational waters meet 1997 state standards for swimming and 100 percent of the park’s recreational waters meet standards for fishing. 100 percent of park waters meet state standards for the beneficial use for wildlife. Park standards for maintaining the aesthetic qualities of park waters relating to visitor enjoyment are in place.
This goal incorporates all activity the park engages in to protect the quality of its surface and subsurface waters. Ultimately, the National Park Service has a "duty" under law to protect the waters of Lake Mead and Lake Mohave. The highest established standard for water quality in both Nevada and Arizona is for swimming (full-body contact). Therefore, the park has adopted this as the desired condition for 98 percent of the park.

Water quality within Lakes Mead and Mohave is threatened by external sources, such as Las Vegas Wash, and the Virgin and Muddy Rivers, and internal sources, such as park wastewater treatment, human sanitation, and gasoline from boats and personal watercraft. This goal incorporates all activity the park engages in to protect the quality of its surface and subsurface waters. Ultimately, the NPS has a “duty” under law to protect the waters of Lakes Mead and Mohave. The highest established standard for water quality in both Nevada and Arizona is for swimming (full body contact). Fishing is an important visitor activity with established water quality standards. Therefore, the park has adopted these standards as the desired condition for 98% of the park. The standard is set at 98%, rather than the desired future goal of 100%, due to current conditions at the confluence of Las Vegas Wash regarding standards for swimming. While the park is working towards this longer-term goal, it is not achievable during the five-year life of this plan.

Annual Goal

196,000 of the park’s 200,000 surface acres of recreational waters meet standards for

swimming. 100 percent of park recreational waters meet standards for fishing and

beneficial use for wildlife.

Annual Tasks

1. Establish comprehensive strategy to maintain the current water quality of Lakes Mead and Mohave and address the known threats to park water quality. (RM)

a. Continue to establish leadership role in interagency monitoring and planning to protect water quality within Lake Mead and assess potential impacts to groundwater quantity from outside development. (RM, VP, M, C)

b. Continue with development of a water resources management strategy to incorporate development of goals and standards for water quality within the Recreation Area. Implement the NPS WRD funded proposal to establish numerical standards. (RM)

c. Continue active involvement within interagency Lake Mead Water Quality Forum. (RM)

d. Participate in Las Vegas Wash Coordination Committee and the alternative discharge study. (RM)

e. Work with NPS WRD to develop an NPS position on acceptable means of alternative discharges associated with the Las Vegas Wash flows. (RM)

f. Seek funding to develop “vital signs”for lake limnological and water quality monitoring. (RM)

g. Coordinate with Clark County and NDEP to monitor potential changes in discharge permits along the Virgin River. (RM)

h. Take two lake water samples from natural flash flood area for bacterial counts. (RM)

i. Conduct bacterial monitoring in selected coves and harbors. (RM)

j. Work with concessioners to implement vessel inspection program to ensure through-hull fittings cannot discharge sewage directly into water, inclusive of requirements in new concession contracts. (RM, C, VP)

k. Water quality enforcement programs are monitored and reviewed for effectiveness. (VP)

l. Rangers are provided with training necessary to recognize and resolve potential and existing hazardous material and pollution problems. (VP)

m. Reviews the availability of necessary equipment and ensures it is on site as needed. (VP)

n. Survey potential pollution sources, i.e., marine toilets, lakeshore camping areas, marinas, drug labs, etc. (VP)

o. Develop programs to alleviate identified pollution sources. (VP)

p. Provide legal, investigative and prosecution support for any violation of the clean water act. (VP)

q. Provide reconnaissance flights to report possible hazardous spills. (VP)

r. Continue to be a liaison with the concessioners in water-quality matters. (VP, C)

s. Work with concessioners to increase the slip renters’ and concessioner employees’ awareness regarding proper disposal of vessel wastewater, inclusive of adequate signage on the marinas. (C)

t. Continue to work with Callville Bay Resort concessioner to ensure that Lake Mead Yacht Club facility meets water and wastewater delivery system requirements. (C)
u. Commence preparation of supplemental standards for marina, dry boat storage, and boat repair operations within Lake Mead NRA. (C)

2. Continue to work with NPS WRD to monitor potential threats to park spring resources from groundwater withdrawals outside the park boundary. (RM)

a. Continue monitoring flow at Rogers and Blue Point Springs, in association with USGS. (RM)

b. Continue to monitor water rights applications that may impact park springs. (RM)

c. Continue to protest water rights applications, as necessary, in coordination with NPS WRD per the protocol developed. (RM)

3. Implement projects for the enhancement of water quality or stabilization of sediment erosion along the Las Vegas Wash.(RM)

a. Cooperate with BOR for testing Floating Wetlands as water quality improvement alternative. (RM)

b. Seek funding to implement first phase for wetlands restoration project, creation of the first series of check dams in the vicinity of the bridge in cooperation with Reclamation. (RM)

c. Conduct bird monitoring within the Wash, to guide revegetation and meet anticipated planning and compliance issues. (RM)

d. Pending project funding, develop revegetation, monitoring, recreation, and education plan. (RM, M, I)
4. Address beaches as defined by Clark County and Public Health Services (currently being reviewed by the Solicitor’s Office.) (M)

5. Consider porta-potty requirement implementation. (M)

6. Implement sewage leak detection system with audio-dialers. (M)

Goal I.a.5. (WASO) - Historic Structures: 50 percent of the 55 Lake Mead NRA historic structures listed on the National Park Service 1999 List of Classified Structures are in good condition.

Historic and prehistoric structures, and the events surrounding them, are key park cultural resources. Maintaining these structures in good condition responds to the NPS Organic Act and the National Historic Preservation Act. The List of Classified Structures (LCS) is the primary computerized database for historic and prehistoric structures Servicewide. Structures in the LCS are either on, or eligible for, the National Register of Historic Places or are treated as cultural resources.

Annual Goal

An additional two of the park’s total 55 historic structures are evaluated and treated

and found to be within good condition as defined by Secretary of Interior standards.

Annual Tasks

1. Develop a database of the known historic structures and assess condition of 5 percent, and assess park in house capabilities in preservation. (RM)

2. Stabilize Horse Valley Ranch structures. (RM)

a. Stabilize Horse Valley Ranch main house, barn and corrals, through use of NPS and USFS restoration crews and exhibit’s specialist. (RM, M)

b. Provide training opportunities to park maintenance staff in Historic Preservation treatments. (RM)

3. Stabilize Tassi Ranch cultural landscape.(RM)

a. Hire arborist to evaluate health of cottonwood trees and remove unhealthy trees which may cause safety hazard. (RM)

b. Use interdisciplinary approach in addressing cultural landscape issues at Horse Valley and Tassi Ranches. (RM)

4. Re-contour drainage patterns and stabilize culverts on historic railroad grade. (RM)

Goal I.a.6. (WASO) Museum Collections: 73 percent of preservation and protection standards for Lake Mead NRA’s museum collections are met.

The environmental security and fire protection conditions necessary to preserve and protect Lake Mead NRA's museum objects are identified in the "National Check List for Preservation and Protection of Museum Collections." The checklist is completed by parks with data compiled nationally. This goal would increase the park's percentage of objects meeting professional standards from 50 percent to 100 percent.

Annual Goal

By the end of FY2001, the park meets at least 130 of the total 190 standards for museum

collections.

Annual Tasks

1. Revise Scope of Collections to guide collections management, assess options for improving storage to standards, organize NAGPRA inventory and summary to prepare for repatriation to the tribes and complete loan arrangements for natural specimens with UNLV. (RM)
a. Revise Scope of Collections Statement. (RM)

b. Complete comprehensive file cleanup on ANCS+ catalog system. (RM)

c. Continue to resolve loan problem of NPS collections currently housed at UNLV. Assure all loan documents are complete and agreed upon by both UNLV and LAME. (RM)

d. Continue to explore alternatives to museum collections storage currently in the basement of the Alan Bible Visitor Center. (RM)

e. Resolve all NAGPRA inventory and summary discrepancies and prepare NAGPRA collections for repatriation to tribes. (RM)
Goal I.a.7. (WASO) Cultural Landscapes: Not used.

Goal I.a.8. (WASO) Archeological Sites: 50 percent of park archeological sites listed on the FY99 National Park Service Archeological Sites Management Information System, with condition assessments, are in good condition.

To preserve recorded archeological sites, monitoring is necessary and additional actions to enhance preservation may be required. This goal increases the number of recorded archeological sites for Lake Mead NRA that are listed in good condition on the 1999 Archeological Sites Management Information System from 10 to 50 percent. Good condition indicates that the site is not deteriorating due to natural processes; i.e., erosion, or due to human impacts such as vandalism or looting.

Annual Goal

By the end of FY2001, at least 469 of the park’s total 1,563 archaeological sites will have

been evaluated and determined to be in good condition.

Annual Tasks

1. Conduct NHPA Section 106 and 110 surveys in cooperation with WACC and partnership with other agencies. (RM)

a. Continue partnership with BOR and WACC to complete and expand the survey of 4,000 acres of Reclamation withdrawn lands in Overton Beach Area initiated in FY2000. (RM)

b. Conduct NHPA Section 106 survey for back roads restoration/realignment projects along the Overton Arm. (RM)

c. Develop methodology for coordinated and efficient 106 compliance with park’s ground disturbance restoration program, incorporating additional temporary archaeologists. (RM)

2. Continue consultation with tribal governments for management and protection of rock art and archaeological resources in the Spirit Mountain area. (RM)

a. Seek funding for site steward program for the Spirit Mountain area and the Grapevine Canyon Rock Art District, consult with tribal governments, pending funding, to develop a Native American Site Steward Program. (RM)

b. Revise design of wayside for Grapevine Canyon (produce and install). (I, RM)

c. Develop handout for Grapevine Canyon in collaboration with tribes. (I, RM)

d. Develop concept design for second wayside at Grapevine Canyon in collaboration with tribes. (I, RM)

3. Coordinate with resource management staff and rangers to develop an integrated archeological protection program including site monitoring and protection. (VP, RM)

a. Establish strategic approach to continued monitoring of archeological sites. (VP, RM)

b. Investigative and specialized equipment needs are identified. Incidents are monitored to ensure maximum compliance with ARPA laws. (VP, RM)

c. Provide legal, investigative and prosecution support. (VP)

d. Provide court liaison support to capture restoration costs for archeological sites. (VP)

e. Provide reconnaissance flights to report illegal intrusions or suspicious activity. (VP)

Provide, as requested, support to ARPA units. (VP, RM)

Goal I.a.9.A. (WASO) Paleontogical Resources: 20 percent of the known paleontological localities in Lake Mead NRA are in good condition.

Fossils, the physical evidence of past life on earth, represent all forms of life. “Paleontological locality” is an area that preserves a fossil or grouping of fossils. This goal recognizes that both a physical locality and its scientific value, including specimens and associated information, are key aspects of the locality’s condition and must be considered together. To preserve these localities inventory, monitoring, and preservation will be required.

Annual Goal

By the end of FY2001 the park will establish a baseline inventory of known

paleontological resources.

Annual Tasks

1. Develop initial map of known paleontological resources.(RM)
a. Seek NPS and other funding sources for enhanced inventory. (RM)

b. Seek partnership with USGS. (RM)

2. Coordinate with other agencies and groups, using lands adjacent to the recreation area boundaries for monitoring of activities with potential impact to the NPS. (VP)
3. Continue an active role with the multi-agency issues. (VP)

4. Coordinate and monitor special-park uses and special events within the recreation area to ensure that activities permitted are not in derogation of park resources and values. (VP)
5. The division will post in excess of 10 miles of boundaries for the year and check an additional 20 miles of boundary to be posted. (VP)
Goal I.a.0.10 (LAME) - Illegal Activities/Resource Protection: Damage to park natural and cultural resources from illegal activities is reduced by 10 percent from 1997 baseline levels; 2 percent of known cultural sites are systematically monitored for disturbance.

This goal addresses the need to protect park natural and cultural resources from any illegal activity occurring within the park boundary. This illegal activity takes many forms and includes such things as ARRA violations, illegal off-highway vehicle activity, plant and animal poaching, illegal hunting, vandalism, and hazardous material spills and dumping.

Annual Goal

By the end of FY 2001 a monitoring protocol will be established by resource management and park ranger staff to evaluate illegal activities which result in disturbed lands (illegal roads), archaeological sites, and plant poaching. The first year monitoring will result in evaluation of known road scars along the Northshore Road, 2 percent of archaeological sites, and 200 marked plants in priority areas.

Resource damage as measured by number of case incident reports is reduced by 2 percent

Based on the 1997 baseline information ten percent of all sites will be monitored to prevent resource degradation.

Annual Tasks

1. Incident records related illegal activities, impacting natural and cultural resources, are incorporated into a database and maintained for annual comparison. (VP)
2. Provide patrols to ensure tortoise habitat is protected. Coordinate work among adjoining districts to ensure this goal is met assures that a minimum of three days a week is done. (VP)
3. Increase the patrol operations and visibility of law enforcement on the Overton Arm eastside. (VP)
4. Provide legal, investigative, and court room support as needed. (VP)
5. Protect the resource by maintaining and/or building fences, boundary line, and signing throughout the park. (VP)
6. Provide reconnaissance flights to report illegal intrusions or suspicious activity. (VP)
7. Implement barrier restoration for illegal roads and spurs in front and backcountry. Seek alternative funding sources and crews. (VP)
8. Assist the Cultural Division of Resource Management I locating documenting, and securing the future of the B-29 located in Lake Mead. (VP)
9. Continue backcountry patrols checking security of bat gates twice annually. (VP)

Goal I.a.0.10.A. (LAME) Archeological Sites: - 2 percent of the 1563 known archaeological sites are systematically monitored for disturbances from illegal activities and no more than 10 percent of those in any given year show signs of human caused disturbances.

Annual Tasks

1. Establish monitoring protocol for archaeological sites whereby 2 percent of known sites are systematically monitored. (RM)

a. Coordinate among Rangers and Cultural Resource Specialist to set up protection strategies and develop SOP for rock art monitoring. (RM, VP)

b. Interface with park Law Enforcement to assist with development of multi-agency ARPA investigative force for mutual support in ARPA investigations, information-sharing and related activities. Assure involvement through Desert Managers Group working groups, PACRAT and Law Enforcement. Provide ARPA and cultural training during law enforcement refresher. (RM, VP)

c. Establish subdistrict liaisons or interested personnel list to assist with monitoring of sites and reporting of violations. (RM, VP)

d. Work with WACC to complete Phase 2 of ASMIS to compile cultural resource information for GIS overlays to be used for management and emergency purposes. (RM, VP)

e. Provide roving interpretation in Grapevine Canyon. (I)

f. Complete design of desert restoration waysides for Alan Bible Visitor Center trail. (I)

Coordinate and plan protection strategies among rangers, cultural resources, other agencies in monitoring and protection of cultural resources affecting park operations, both at Lake Mead NRA and other areas, as requested. (RM, VP, I)

Goal I.a.0.10.B. (LAME) Illegal Roads and Trails: Number of illegal roads and traces seen along Northshore Road between mile markers 0.0 and 13.0 do not increase more than 10 percent in total length from 2000 baseline.

Annual Goal

Based on the 1999 information on known archaeological sites enforcement patrols and monitoring of five percent of these sites will be monitored for disturbance.

Annual Tasks

1. Establish monitoring protocol for annual review of roads and traces along the Northshore Road between miles 0.0 and 13.0 based upon the 2000 baseline. Conduct annual monitoring.(RM)
2. Evaluate new illegal roads and traces and implement barrier or signing system to reduce illegal activities.(RM)
3. Establish systems for coordinated natural resource protection activities among Rangers and Resource Management Division. (RM, VP)

a. Conduct Resource Training during LE refresher. (RM, VP)

b. Provide extensive patrols to ensure tortoise habitat is protected. Coordinate work among adjoining districts to ensure this goal is met with efficient manpower use. (RM, VP)

c. Increase patrol and visibility on the eastside of the Overton Arm. Mark boundary by proper signing at all access roads and educate public on resource violations that are increasing due to lack of NPS presence. (VP)

d. Establish means of tracking visitor use and numbers at Clives Landing on the eastside of the Overton Arm. Develop a means of transporting ATVs by vessel so patrols to this area can be accomplished more efficiently and less expensively. (VP)

e. Protect resources by maintaining and possibly extending boundary fencing in West River Mountains, and south of Boulder. (VP)

4. Establish a strategy for preventing and restoring damage caused by creation of illegal roads and spurs, including public education, and two priority restorations are completed. (RM, M, VP, I)

a. Implement barriers and restoration for illegal roads and spurs in front and back country. Seek alternative funding sources and systematic crew. (RM, VP, M)

b. Develop an SOP on the procedures needed to submit a claim for damages through the court when a conviction occurs for off-road travel, including cultural resource concerns in preliminary investigations, and technical support from Resource Management on damage assessment and restoration costs. (RM, VP)

c. Continue road rehabilitation plan for Newberry Mountain road rehabilitation, implement restoration at minimum of three road segments, in cooperation with cultural resources and interested Native American Tribes. (RM, M)

d. Develop a public education strategy on the significance of soil crusts and the impacts of soil disruption. (I, RM)

5. Establish with cultural resources maps in each of the districts that indicate the highest threat level to at least 25 percent of the known sites that should be monitored. (VP)

6. Law enforcement patrols will make an effort to check sites identified on a routine basis when in the areas. Documentation will be done on any disturbance and or people/vehicles found in the immediate location of those areas threatened. (VP)

7. Cultural resources will be notified of any disturbances, arrest, and suspicious activity in any of the identified sites. (VP)

8. Cultural resources will be notified of any new sites that may be located and these sites marked with GPS to give a precise location for future documentation. (VP)
9. Reconnaissance flights will include maps of the know hot spots for archeological sites that should be monitored. Any disturbance, vehicles, people, or other suspicious activity will be noted and logged on GPS and field rangers notified for further investigation. (VP)
10. Provide legal, investigative, and prosecution support on all cases as related to archeological resource protection. (VP)

11. Deploy and monitor the eagle telonics surveillance system on sites as identified. (VP)

Goal I.a.0.10.C. (LAME Cactus Poaching: Cactus poaching in selected monitoring plots does not exceed 5 percent of plants originally marked in 2000 baseline.

Annual Goal

Twenty percent of the known sites and plants that are being monitored are checked on a regular basis.

Annual Tasks

1. Evaluate cactus plants within baseline study areas, establish long term monitoring protocol. (RM)

2. Maps will be developed of all the known sites so field ranger staff to monitor. (VP)

3. Pit tag monitoring devices will be made available for checking of known sites. (VP)
4. Provide legal, investigative and prosecution support for any violation. (VP)

5. Provide aerial reconnaissance flights over known areas to support monitoring. (VP)

6. Provide technical assistance in surveillance equipment (Eagle Telonics) on known areas, which are under investigation. (VP)

Goal I.a.0.11. (LAME) – Ecosystem/External Threats: 20 percent of known threats to the integrity of park resources arising from sources outside the park are mitigated to prevent resource degradation.

This goal addresses the need to clearly identify and understand both present and future threats external to the park that may result in impairment to park resources. Once identified, strategies need to be developed to address threats. Based on these strategies, actions need to be prioritized and implemented to eliminate or mitigate the identified threat. The goal targets mitigation for 20 percent of the identified threats within the 5-year period.

1. Incident records related to illegal activities, impacting natural and cultural resources are incorporated into resource databases interfaced with GIS. (RM, VP)

2. Create GIS-referenced database of Case Incident reports involving natural and cultural resource violations. (RM, VP)

3. Create effective systems for monitoring and protection of cultural resources and to ensure cultural resource concerns are evaluated during park operations, integrating ranger activities and cultural resource management. (RM, VP)

4. Incidental Business Permits and other authorization for bus tours within the recreation area contain requirements that will result in immediate revocation of the permit if pub passengers are encouraged and/or permitted to feed the wildlife and fish within Lake Mead NRA. (C)
5. Work with concessioners to post adequate signage to advise all visitors against feeding wildlife and fish within the recreation area. (C)

6. Continue to explore new graffiti removal techniques. (RM, M)

7. Cultural and natural resource protection programs are monitored and reviewed to ensure their effectiveness. (VP)

8. Provide legal, investigative, and prosecution support. (VP)

9. Provide court liaison support to capture restoration costs for natural and cultural sites. (VP)

10. Provide extensive patrols to ensure tortoise habitat is protected. (VP)

11. Coordinate work among adjacent districts to assure efficient manpower use.

(VP)

12. Protect resource by maintaining and/or building fences, boundary line, signing, throughout the park. (VP, M)

13. Backcountry patrols will target off-road damage, prospecting, and disturbance of archeological sites and resources within the district. (VP)

14. Upgrade and provide boundary markings of specific district areas (Meadview, Pope Mine and Boundary Mine) where current marking is non-existent, sparse, or not at standard. (VP)

15. Dumped vehicles will be removed from Goldstrike Canyon whenever possible. (VP)

16. West River Mountain Boundary will be monitored. Fencing repair and additional fencing will be added if encroachment occurs. (VP)

17. Boundary fence will be monitored and repaired. (VP)

18. Provide reconnaissance flights to report illegal intrusions or suspicious activity. (VP)

19. Provide support to resource involved units as requested. (VP)

20. Post five miles of boundary in Mohave District. (VP)

21. Suppress all wildland fires as mandated by regulation and the Fire Management Plan to protect value at risk using the most appropriate action. (VP)

22. Backcountry patrols to conduct security checks of bat gates twice annually. (VP)
Post a minimum of three miles of boundary in the northern portion of the district. (VP)

Mission Goal 1b: Management decisions about resources and visitors are based on adequate scholarly and scientific information.

The NPS has fundamental information needs for making decisions about managing natural and cultural resources within Lake Mead NRA. Sound stewardship requires an in-depth knowledge and understanding of basic ecosystem and resource functions and to have a complete understanding of the system, humans and their culture through time must be considered to be a part of that system. This requires good scientific research and consultation with various technical experts.

To properly measure the park's performance in carrying out its stewardship role, several important questions must be answered: Are our resources properly functioning within a healthy ecosystem? Are they within an acceptable range of variation? Are they improving or moving further outside the acceptable range?

The park needs a basic understanding of the acceptable range of variation for its resource and an assessment of the existing condition of resources in order to evaluate necessary actions to remain within, or move towards, the ultimate goal of resources functioning within their normal range of variation. For natural resources, that range of variation needs to be determined from ranges within the dynamics of ecosystem functioning over time. For cultural resources, the normal range of variation may exist as established standards, as well as understandings of changing conditions and different cultural values, over time.

The concept of vital signs enables the park to monitor key elements for ecosystem health and resource condition in order to make those assessments.

Lake Mead National Recreation Area is functioning as a healthy system within an acceptable range of variation as part of larger, dynamic regional ecosystems, and with humans and their culture, through time, considered part of the system. Ecosystem management is adopted and protected as a management philosophy, and management plans and strategies have shifted from a park or resource-specific approach to one focusing primarily on broader systems and settings. This means that the park has assessed and identified its multiple ecosystem boundaries and scales (variable zones of influence) tailored to environmental, cultural, social, and economic factors; such as, watershed, cultural themes, wildlife habitat and floral ranges participating in, and helping facilitate, the development of specific ecosystem vision statements of common, long-term objectives with partners; modified existing plans and planning processes to support ecosystem management and sustainable development and operations with the defined variable zones of influence; information sharing networks are in place for exchange of data within defined zones of influence; the park is fulfilling its government-to-government responsibilities to consult with native peoples and involve them in managing culturally sensitive resources/areas.

Long Term Goals - By September 30, 2005

Goal I.b.0. (LAME) Parkwide Planning: The park will complete a major planning initiative each year beginning in 2001.

The park is currently involved in the preparation of Lake Management Plan and General Management Plan for the Parashant National Monument. Within the next 2 years, we will initiate planning for backcountry management and for land protection within the park.

A Commercial Services Plan is completed and used for management decisions pertaining

to all types of commercial activities within the recreation area.

Annual Tasks:

1. Complete and distribute Lake Management Plan. (M)

2. Assist in the planning of the Monument. (M)

3. Conduct road inventory of the monument. (M)

Goal I.b.1. (WASO) Natural Resource Inventories - Not Used.
Goal I.b.2.A.(WASO) – Archeological Baseline: The number of Lake Mead NRA archeological sites inventoried, evaluated and listed on the National Park Service Archeological Sites Management Information System is increased from 1563 in FY99 to 1638 (5 percent).

Only about 10 percent of Lake Mead NRA's cultural resources have been identified and inventoried, leaving decision making to be based on fragmentary and incomplete information. Knowing the location and character of cultural resources is the first step in making good management decisions. This information must be collected in a cost-effective manner, evaluated to the highest quality standards of professionalism and scholarship and reflect park and community values. Increasing the knowledge base will also increase park capabilities to assess resource condition, establish standards, and improve the ecosystem model incorporated under the vital-signs concept.

Cultural resource categories include archeological sites (Archeological Sites Management Information System), cultural landscapes (Cultural Landscapes Automated Inventory Management System), historic and prehistoric structures (List of Classified Structures), museum collections (Automated National Catalog System), and ethnographic resources (Ethnographic Resources Inventory). A database exists for documenting each category of park cultural resources. Each of these inventories is currently at a different level of completion, but the park plans to increase its listed number of resources in each category by 5 percent.

Annual Goal

By the end of FY 2001 the number of archaeological sites evaluated and listed on ASMIS

is at least 1,578, up from current baseline of 1,563.

Annual Tasks

1. Continue transition from a reactive program focusing on NHPA Section 106 compliance to a proactive program focusing on Section 110 archaeological and cultural baseline inventories. (RM)

a. Continue partnership with BOR for section 110 survey of the Overton Arm.(RM).
b. Continue NHPA Section 106 surveys for Plateau Point, Shivwits Plateau, AML sites and Overton Arm back roads and initiate a strategy on expanding archaeological survey program. (RM)

c. Encourage scientific investigations and partnerships to further knowledge base of individual historic and cultural resources and their context within the park and region. (RM)

2. Develop programmatic agreements with all affected Native American Tribes on consultation protocol and repatriation of NAGPRA cultural items. (RM)

a. Consult with tribal governments to develop memoranda of understanding, establishing procedures to be followed in the event of future discoveries of Native American human remains.(RM)

3. Locate and map submerged cultural resources (RM)

a. Continue to search for B-29. (RM)

I.b.2.B. (WASO) Cultural Landscape Baseline: The number of Lake Mead NRA cultural landscapes inventoried, evaluated and entered on the National park Service Cultural Landscapes Inventory at Level II is increased from zero in FY99 to 2.

Annual Goal

Cultural landscape inventories will be programmed to occur between fy2002 and 2004 so that the park will meet the 5-year goal of two completed inventories.

Annual Tasks

1. Coordinate with PWR and CRAC, and Arizona Strip BLM to program park cultural landscape inventories; combine park requests to include all lands within the Parashant Grand Canyon National Monument. (RM)

2. Evaluate ranching landscape on Shivwits Plateau. (RM)

3. Evaluate CCC landscapes throughout the park. (RM)

4. Explore opportunities for creation of ethnographic landscapes. (RM)

5. Incorporate ethnographic landscapes into the Cultural Landscape Inventory regional initiative. (RM)

I.b.2.C. (WASO) Historic Structures Baseline: 50 percent of historic structures on the FY99 National Park Service List of Classified Structures (LCS) have updated information in their LCS records.

Annual Goal

An additional three information assessments will be completed for individual structures on the park List of Classified Structures.

Annual Tasks

Complete three information assessments on individual structures on the LCS.(RM)

I.b.2.D. (WASO) Cataloging Museum Objects: The number of Lake Mead NRA museum objects catalogued into the National park Service Automated National Catalog System and submitted to the National Catalog is increased by 5 percent from 1999 baseline.

Annual Goal

An additional 200 museum objects are cataloged into the the Automated National Catalog System.

Annual Tasks

1. Catalog an additional 200 museum objects in the ANCS. (RM)

2. Complete the agreements and logistics for loan of the herbarium to UNLV. (RM)

I.b.2.E (WASO) Ethnographic Resources Baseline: The number of Lake Mead NRA ethnographic resources inventoried, evaluated, and entered on the National Park Service Ethnographic Resources Inventory is increased by 5 percent from 1999 baseline.

Annual Goal

One additional ethnographic resource study is completed.

Annual Tasks
1. Complete one additional ethnographic resource study. (RM)

2. Expand the oral history program. (RM)Develop a framework of partnerships and alternative funding to expand to oral history program. (RM)
3. Develop strategic planning process for the management of the Spirit Mountain area in cooperation with BLM and Native American tribal interests. Initiate implementation consistent with the developed strategy. (RM, S, M))

The park, the BLM, and affected tribes have consulted and adopted land use designations with the Spirit Mountain area reflecting the area’s cultural and spiritual significance. (RM)

I.b.2.F. (WASO) Historical Research Baseline: Lake Mead NRA’s Historic Resource Study and Administrative History are completed to professional standards and current.

Annual Goal

The Administrative History, currently underway in draft, is completed.

Annual Tasks

1. Complete the Administrative History contract. (RM)

Goal I.b.3. (WASO) - Vital Signs: Lake Mead NRA has identified its vital signs for natural resource monitoring.

Vital signs are defined as those key resource components necessary for an understanding of ecosystem and resource functioning, which provide adequate surrogates for the full range of components to develop an assessment of ecosystem conditions. Vital signs serve as a model for overall system functioning. The park's development of vital signs is expected to be a dynamic process, with the model continually refined as more information is available.

The vital signs' program development will be a process, including acquiring a basic understanding of basic ecosystem and resource functions, selecting the key vital signs, developing the acceptable range of variation for those key vital signs, establishing acceptable resource standards, establishing monitoring protocols, and evaluating whether the key vital signs are within their normal or acceptable range of variation.

Annual Goal

The NPS WASO goal of identifying vital signs (I.b.3.) is complete.

Goal I.b.0.3.A. Monitoring: - Monitoring programs are in place for 10 percent of the identified indicators.

Annual Goal

By the end of fy2001, five monitoring programs will have complete protocols established, with monitoring in place, data systems in place, and tied to GIS.

Annual Tasks

1. Develop a long-term ecological monitoring and vital signs monitoring program for the park.(RM)

a. Complete development of the long-term vital signs and ecological monitoring program from information from workshop and meetings in 1998.(RM)

b. Implement the first year of the interagency agreement with NRCS and BRD for the development of a soils monitoring protocol.(RM)
c. Seek funding and/or partners for the development of additional high priority vital signs monitoring protocols; lakes and desert springs monitoring.(RM)

d. Work with Forever Resorts to design and build a research vessel (Forever Earth) for aquatic “vital signs” monitoring on Lake Mead.(RM)

e. Establish bird banding and monitoring stations under the “MAPS” program, increase involvement with the breeding bird atlas programs of Nevada and Arizona. (RM)

f. Define the key park setting parameters. (RM)

g. Complete the inventory of old growth ponderosa pine stands on the Shivwits Plateau. Ground truth existing map. (RM)

h. Continue to add attribute data to springs recorded in GIS database. (RM)

i. Continue cooperative effort with UNR for geologic mapping. (RM)

j. Provide Website information for available weather data and computerize old BOR data located at USGS. (RM)

k. Develop a comprehensive shrub monitoring program for the park based on the Colorado State monitoring protocol.(RM)

2. Coordinate with other agencies to conduct inventories or surveys related to vital signs, or to work to develop understandings of vital signs across the Mojave Desert region. (RM)

a. Work with NRCS to digitize the soils maps. (RM)

b. Continue to participate in the interagency study of riparian zone of Virgin River contracted to Bio-West .(RM)

c. Continue monitoring program for wildfire and prescribed fire vegetation and sensitive species effects. Develop a desert-wide research proposal for FirePro funding on fire effects in the Mojave Desert. (RM)

d. Work with the USGS Mojave Ecosystem Study as they work to enhance understandings of vital signs within the Mojave Desert. (RM)

e. Acquire annual data on harvested species from Nevada and Arizona. (RM)

Goal I.b.0.3.B. Range of Variation: - Acceptable ranges of variation are established for 10 percent of the established monitoring programs.

Annual Goal

Develop data management system to support vital signs program.

Annual Tasks

1. Complete tasks of the second phase of cooperative agreement with UNLV for development of comprehensive data management program. (RM)
a. Complete draft data management plan.(RM)

b. Develop standards for quality assurance and quality control in data collection and archival.(RM)
c. Develop protocols for information collection and standardized formats and procedures.(RM)
d. Establish review team within Resource Management that evaluates data collection protocols and standards prior to approval of projects.(RM)
e. Train staff in needed software; Access, meta data, ArcView. (RM)
f. Establish web site on park’s enhanced web site with vital signs information.(RM)
2. Incorporate ArcView desktop mapping into management operations, with desktop GIS available to all resource management staff and other key park managers and planners. (RM)

a. Provide ArcView training. (RM)

b. Develop METADATA standards for GIS system and technical data and provide metadata training.(RM)

c. Develop ArcView theme menu.(RM)

3. Develop a priority list of data sets for attribution to GIS and incorporate at least three new data sets to the system. (RM)

a. Continue data attribution for data bases. (RM)

b. Incorporate ASMIS into database. (RM)

c. Enter geohydrologic reconnaissance sites into GIS. (RM)

d. Develop data base of Case Incident reports related to resource protection or condition. (RM)

e. Develop SOP for data collection. (RM)

f. Continue cooperative program with USGS to compile digitized geologic map. (RM)

g. Continue to convert old databases into electronic format. (RM)

h. Continue building shoreline GIS data base with Reclamation. (RM)

i. Continue to identify existing databases not automated. (RM)

j. Integrate existing data bases into GIS data base. (RM)

k. Continue to convert data bases to standard NPS format and make available on the network. (RM)

l. Improve backup system of GIS computers by acquiring and installing high capacity tape drive(s). (RM,A)
4. Explore opportunities for coordinated GIS delivery and share data with other agencies and planning efforts. (RM)

a. Continue work with the Science and Data Management Committee of the California Desert planning initiative. (RM)

b. Explore potential for regional data sets.(RM)

c. Develop data library for storage of park digital photos. (RM)

d. Electronically scan and store park slide collection

Goal I.b.4. (WASO) Geological Resources: - Not Used

Goal I.b.5. (WASO) Aquatic Resources: - Not Used

Goal Category II: Provide for the Public Enjoyment and Visitor Experience of Parks

Mission Goal IIa: Visitors safely enjoy and are satisfied with the availability, accessibility, diversity, and quality of park facilities, services, and appropriate recreational opportunities.

Enjoyment of Lake Mead NRA and its resources is a fundamental part of the visitor experience. Visitor enjoyment and safety are affected by the quality of park programs, facilities, and services, whether provided by the NPS, concessioners, incidental business operators, or contractors. Availability of park facilities, services, and recreational opportunities refers to convenient locations and time of operation which fit visitors' transportation and schedule needs. Accessibility for special populations refers to their accommodation, where appropriate, when visiting NPS and concession-operated facilities or participating in authorized recreational activities in accordance with Uniform Federal Accessibility Standards. Diversity of facilities and services refers to a range of appropriate accommodations and recreational opportunities (at various prices and levels of expertise and interest) for park visitors seeking various park experiences. Quality of facilities and services refers to well-presented, knowledge-based orientation, interpretation and education. Appropriate recreational opportunities are consistent with Lake Mead NRA's purpose and management and are not harmful to resources or park visitors.

Long Term Goals - By September 30, 2005

Goal II.a.1. (WASO) - Visitor Satisfaction. 95 percent of park visitors are satisfied with appropriate park facilities, services and recreational opportunities.

NPS visitor evaluations for park facilities, services, and recreational opportunities are important and useful in improving visitor services. Visitor feedback about park facilities, services, and programs for this goal will be accomplished through NPS visitor surveys and concessioner surveys of customers. These surveys ask a systematic sample of visitors to evaluate specific aspects of their park visits. The result of visitor feedback methods are used to monitor this goal. Visitors rating the quality of the facilities, services, and recreational opportunities as "good" and "very good" are defined as "satisfied."

Annual Goal

80 percent of park visitors are satisfied with appropriate park facilities, services and recreational opportunities.

Goal II.a.0.1.A (LAME) - Diverse Range of Quality Experiences: One hundred percent of the zones defined in the Lake Management Plan Record of Decision are in place and managed to defined standards. Seventy percent of priority 1 (premier) services, as defined in park management plans are provided.

Park provides a range of water- and land-based recreational opportunities through implementation of the General Management Plan, Lake Management Plan and other park management documents.

Annual Tasks

1. Continue to monitor concessioners’ efforts to ensure that no new domiciles/residences are established by visitors, and to ensure that existing domiciles/residences are reduced, through implementation of a long-range plan established for their eventual elimination from Lake Mead NRA. (C)

2. Continue process necessary to eliminate future on-site sales of visitors’ trailers within the concessioner operated trailer villages. (C)

3. Implement the Commercial Services Plan, and use to review both proposed and existing commercial services and facilities, identifying those that may no longer be necessary and appropriate.(C)
4. Concession contracts will reflect management decisions regarding the necessary/appropriate status of concessioner operated visitor trailer villages.

5. Upon promulgation of servicewide regulations, ensure that all types of authorizations for commercial visitor facilities and services meet the appropriate program requirements for issuance. (C, VP)

6. Complete voluntary visitor satisfaction survey form and initiate use. (I)

7. Assist park planner with distribution of NPS Visitor Use Survey. (I)

Goal II.a.0.1.B. (LAME) - Existing Facilities.

Operations - One hundred percent of the existing priority 1 sites/facilities are managed/maintained to defined operational standards. Fifty percent of nonpriority one sites/facilities are managed/maintained to defined standards for nonpriority 1 sites/facilities.

Structure - Seventy-five percent of priority one sites/facilities are managed/maintained to condition 1 structural standards.

Design - Twenty-five percent of priority one sites/facilities are upgraded to defined design standards.
Annual Goal

Operations – Seventy percent of the existing priority 1 sites/facilities are managed/maintained to defined operational standards. Thirty-five percent of nonpriority one sites/facilities are managed/maintained to defined standards for nonpriority 1 sites/facilities.

Structure - Sixty-five percent of priority one sites/facilities are managed/maintained to condition 1 structural standards.

Design – Fifteen percent of priority one sites/facilities are upgraded to defined design standards.

Annual Tasks

Operations:

1. Continue to monitor concessioners’ adherence to established operational and contractual standards, inclusive of criteria reflective of park’s standard for premier. (C, VP)
2. Ensure concessioner and NPS compliance with contractual authorizations and service-wide requirements for commercial visitor services, inclusive of Public Law 89-249, Public Law 105-391, NPS-48 (Concessions Contracts, Permits, and Commercial Use Authorizations), and the new Director’s Orders 10 and 48, when promulgated. (C)
3. Ensure NPS and visitor adherence to established laws, regulations, policies and standards affecting vacation cabin sites. (C)
4. Park facilities are monitored and reduction measures implemented, including drip irrigation systems and BPA evaluation of additional electrical savings. (M)

Structures:

1. Review all utility rates and adjust if necessary. (M)

2. Finalize Arizona Consent Decree. (M)
3. Continue to work on Nevada bilateral compliance agreement. (M)

4. Continue to monitor Nevada Consent Order for wastewater for concessioners. (M)

Design:

1. Administer contract for replacement of 12 restrooms-$804,000. (M)
2. Replace fiberglass toilets-St. Thomas, Stewart’s Point, Box Car Cove and others on Lake Mohave-$135,000. (M)

3. Replace fish cleaners at Katherine Landing and Willow Beach. (M)
4. Replace concession restrooms at the store at Willow Beach. (M)
5. Put out a contract for cathodic protection field inspections. (M)

6. Inspect and do hydraulic analysis of water distribution system parkwide. (M)
7. Install aerators in lagoon cells as necessary. (M)

8. Repair the isolation valves at Callville. (M)

9. Award a portion of the contact (Phase I) for the new irrigation system and landscaping at Cottonwood Cove. (M)
10. Maintain 50 percent of restrooms to premier standard. (M)
11. Replace deteriorated launch ramps at Willow Beach, Cottonwood Cove in October – will drop lake to 630 feet. (M)
12. Replace launch ramp at Overton Beach, Echo Bay and Las Vegas Bay this year. (M)
13. Meet with Maintenance and see what can be done to develop the quarters/operations building for Rescue 4 people at Boulder Beach. (VP)

14. Monitor contract issues with the new entrance stations, and assure proper compliance is taking place. (VP)

15. Complete plans for redesign of cactus garden at ABVC and other information centers. Remove old signs and install new signs. (I)
Goal II.a.0.1.C. (LAME) New Facilities: Twenty-five percent of needed priority one (premier) facilities, as of 1997, are constructed.

Annual Tasks

1. Design for the next five entrance stations is being done by Bonneville Power Administration. (M)
2. Work with Bonneville Power Administration to provide photovoltaic at Katherine and Boulder Beach. (M)

3. Prepare drawings and specifications for floating sanitation stations for Lake Mead. (M)
4. Install 30 moveable restrooms at Boulder Beach. (M)
5. Install restrooms at 33-Hole, Las Vegas Bay scenic overlooks. (M)
6. Assist in development of architectural theme. (M)

7. Prepare, design, and construct River Mountain Loop Trail and Historic Railroad Trail, segments 15, 16, and 17 – TEA 21 grant; segments 19 and 20 – TEA-21 grant; segment 21 – SNPLMA; Historic Railroad Trail – ISTEA grant. (M)
8. Prepare site plans for 17 wayside exhibits. (M)

9. Work to acquire funding to construct some type of Fee Management operations facility for the park. (VP)

10. Work to secure funding for the ATON shop operations as designed. (VP)
11. Continue to work on securing the funding to build the new wildland fire complex. (VP)
12. Construct five wayside exhibit sites. Install wayside exhibits. (I)
13. Work with Grand Canyon to develop design for, and construct and install kiosk at Pierce Ferry. (I)
Goal II.a.0.1.D. (LAME) Litter Reduction: 100% of the target areas meet the park standard for litter free.

Annual Goal

Park Standards for litter reduction are met 35 percent of the time at defined monitoring sites.

Annual Tasks

1. Develop litter cleanup strategy. (M, I)
2. Coordinate park cleanups with volunteers and “Dresses for Divas”-Christmas time initiative, Great American Cleanup. (M)
3. “Hoods in the Woods Group” – use this group to pick up litter. (M)

4. Look into providing three or four separate bins for aluminum, glass, paper and plastics on ramps and in front of concession facilities. (M)

5. Continue to encourage concessioners in education and encourage park visitors to reduce litter, recycle, and refrain from using glass containers on the beaches and marinas. (M)
6. Ensure that concessioners’ litter strategy efforts are recognized in their overall yearend evaluations. (C)
7. Ensure litter reduction strategy requirements are included in the Incidental Business Permits/Commercial Use Authorizations, and other authorizations for commercial and special activities within the recreation area. (C, VP)
8. Enforce litter violations with a zero tolerance attitude giving more citations out and better education in these areas. (VP)

9. Hand out litterbags where and when possible. (VP, I)
10. Set an example by picking up litter and trash when reasonable. (VP)
11. Work with the entrance stations on a plan to distribute litterbags and information handouts from there on the litter/trash issue. (VP)

12. Keep areas around the entrance stations and ranger stations litter free by staff participation. (VP)

13. Help coordinate youth groups and other s in overall litter reduction campaigns and cleanups. (VP)
Goal II.a.0.l.E. (LAME) Customer Service: 80 percent of park visitors felt their contact with NPS employees and partners was respectful and helpful.

Annual Goal

Eighty percent of park visitors felt their contract with NPS employees and partners were respectful and helpful.

Annual Tasks

1. Continue to improve working relationship with the Hualapai Indian Tribe as it relates to commercial use within the Pierce Ferry portion of the recreation area. (VP, S, C, RM)

2. Continue to build positive relationships with boating community. (VP, I, C)

3. Continue to participate in meetings, group and committees at park/regional/servicewide levels; outreach to other parks and sister agencies. (C, I)

4. Continue to provide support to U.S. Attorney Office of Field Solicitor and others in responding to legal challenges involving commercial visitor services and vacation cabin site leases. (C, VP)

5. Continue to monitor the ranger program providing technical advice and field assistance where appropriate during the year. Handle visitor complaints, analyze, document and work to decrease them. (VP)
6. Continue to provide visitor service functions comparable to FY97 levels, even though staffing is on the decline. (VP)

7. Finalize the standards for response for LAME emergency service staff based on time, funding, distance, personnel, and equipment. (VP)
8. Provide for management of emergency response in fire, EMS, and law enforcement as required by Directors Orders as appropriate. (VP)
9. Provide visitors with incident records as requested in addition to other law enforcement officers, attorneys, and the courts. (VP)
10. Continue to improve radio communications sites to aid in emergency responses. (VP)

11. Continue to seek funding sources for emergency call boxes for various remote locations as appropriate. (VP)
12. Continue our efforts with building relations with the boating community. (VP)
13. Remain active in meetings, group and committee participation. (VP)
14. Ninety five percent of visitors and customers of the Communications Center, including agencies being supported are satisfied in the day-to-day functions.

15. Dispatch SOP’s will be maintained and up dated in an effort to keep up with the changing demands on the center and staff working there. (VP)
16. Continue to develop training for each fee collection officer that reflects a friendly and helpful manner in dealing with the pubic. Demonstrate this attitude through all actions taken in the fee operation when dealing with the public through modeling by supervisory staff. (VP)

17. Aids to navigation devices that inform the public on the waterways are maintained to a standard acceptable by the United States Coast Guard. (VP)

18. Work to provide more information signs in the park area regarding regulations in both English and Spanish. (VP)

19. Work to establish a community policing program in the Hispanic community by having a position dedicated to the job in the Boulder Basin District. (VP)
20. Continue to work to integrate law enforcement and interpretive activities. (I)
Goal II.a.0.1.F. (LAME) - Basic Information. 80 percent of park visitors feel they have access to the basic information they need to have a safe, enjoyable visit.

Annual Goal

Eighty percent of park visitors feel they have access to the basic information they need to

have safe and enjoyable visit.

Annual Tasks

1. Continue to assist concessioners in providing safety and environmental messages to their customers, particularly to those within the marinas and trailer villages.(VP)
2. Utilizing the entrance stations as a primary contact for most park visitors continue to give good, accurate, and up to date information out on a regular basis. (VP)

3. On the waterways make sure all markings, signs, and navigational aids are current, accurate, and maintained to meet the United States Coast Guard standards. (VP)
4. Continue to review and adapt strategy for dispensing information at entrance stations to insure that visitors receive the basic information they need when they enter the park. (I)
5. Continue to maintain and improve the parks web page. (I)
6. Continue to explore ways to increase visitor information availability at Callville Bay. (I)
7. Provide opportunities for visitors to acquire basic information at all visitor contact stations and visitor centers. (I)
8. Continue to develop strategies to upgrade interiors of Cottonwood, Temple Bar Visitor Centers. (I)
9. Complete repairs to exhibits at Alan Bible Visitor Center and plan special opening. (I)
10. Continue to focus on roving as a basic interpretive program. (I)
11. Continue collaboration with Bullhead City to explore joint visitor center project. (I)
12. Continue to seek methods to increase sales of books and materials in the park. (I)
13. Continue to build an interpretive presence in outlying areas of the park. (I)
14. Continue to develop strategies to include interpretive messages and basic information at concession facilities. (I)
15. Develop information reference page for park maintenance, visitor protection rangers and concession employees to use when talking to visitors. (I)
16. Continue to seek ways to better provide park resource stewardship and safety messages in other languages, especially Spanish. (I)
17. Produce and distribute two newspapers. (I)
18. Continue to update park handouts. (I)
19. Create a database for park handout program. (I)
Goal II.a.2. (WASO) Visitor Safety: The number of visitor accidents/incidents at Lake Mead NRA is reduced from the FY92-FY96 5-year annual average of 5,016 to 4,013 accidents/incidents.

This goal covers a wide and diverse variety of activities and efforts in providing the visitor a safe and secure visit. Included are all efforts expended in maintaining, monitoring or evaluating the park facilities that are there for the protection of the park visitor. Also included are all efforts expended in providing services that directly contribute to the safety and security of the visitor; such as, protection, search and rescue, criminal investigation, and all effort in identifying, investigating, and correcting or mitigating sources of injury and property damage experienced by the visiting public.

Safety at Lake Mead NRA has been an issue of great concern. Although there are a number of possible measures to evaluate the park's effectiveness in improving the safety and security of visitors, the measurement adopted was to reduce the visitor safety incident rate by 10 percent from the 1997 level.

Annual Goal

Visitor’s park experiences grow from enjoying the park and its resources to understanding why the park exists and the significance of its resources. Satisfactory visitor experiences build public support for preserving the values contained in Lake Mead NRA.

Reduce the visitor safety incident rate and Class 1 crimes by 10 percent from FY92-96 average.

Annual Tasks

1. Concessioner Operating Plans are reviewed and revised as necessary, to ensure visitor and employee safety and security is addressed. (C)
2. All new construction and remodeling plans for Lake Mead NRA and concessioners will be reviewed by Lake Mead Fire Chief to ensure meeting of National and Clark County Fire codes. (VP, C, M)
3. Concessioners have a program in place to monitor all on-site sales of visitor owned trailers, where permitted to ensure that such trailers meet applicable safety and construction codes. (C)
4. Assure that appropriate response times are met with manpower and equipment that is available. (VP)
5. Provide leadership/direction to Visitor Safety program. Assure contacts are being made, appropriate safety messages issued, and staff follow through occurs. (VP)

6. Continue our work with other agencies in cooperative agreements and sharing of information. (VP)
7. Make sure that all staff members are providing visitors with a safety message during contacts. (VP)

8. Potential unsafe behavior is aggressively sought out and point out to the park visitor. (VP)

9. Visitor safety is stressed during all ranger training programs. (VP)
10. Provide safety prevention duties, training, and information in wildland fire, structural fire, and emergency medical programs. (VP)
11. Provide investigative, legal, and prosecution support in issues related to visitor safety and hazardous incidents/conditions. (VP)

12. Maintain an effective sign program in each district to address safety concerns. (VP)

13. Work with the Magistrate and United States Marshals office to locate offenders who have failed to appear in the court. (VP)
14. Provide reconnaissance flights to report violations of state law or Code of Federal Regulations that may lead to a visitor accident or incident. (VP)
15. Continue to support the Grand Canyon in patrols of the lower Canyon operation to assist with visitor safety. (VP)

16. Continue to train concession employees in structural fire techniques’ parkwide. (VP)
17. Through proactive patrols and roving patrols continue to educate and inform visitors of safe recreation activities and practices. (VP)
18. Continue to work on task force operations to inform the public of water safety issues through programs at the launch ramps, information in local newspapers, and other media sources. (VP)

19. Develop and install Spanish language signs in all areas. (VP)
20. The Interagency Dispatch Center will continue to profile criminal information systems to process law enforcement personnel requests as needed. (VP)

21. The Interagency Dispatch Center will continue to monitor the status of field personnel for safety and coordinate information as requested. (VP)
22. The Interagency Dispatch Center will monitor and provide warning of all the park owned flash flood warning systems. (VP)
23. Proper placement of buoys for aids to navigation purposes will occur. (VP)

24. Provide for reconnaissance flights to report damage or problems that would restrict or stop visitors from accessing areas authorized for recreation. (VP)

25. Continue to train all fee collection personnel in safe practices in operating the stations and in dealing with potential violent people who they may encounter. (VP)
26. Improve safety systems in the entrance stations where possible to assure the safe work environment for the staff. (VP)

27. Replace the mushroom reef tower structure for safety purposes. (VP)

28. Put in place the wind generator for the Mt. Wilson repeater operation to assure proper charging of the batteries for the emergency radio system. (VP)

29. Move and maintain the navigation lights and buoys as needed to meet the needs of the changing lake elevations. (VP)
30. Replace at least 50% of the day board markers on the lakes to assure safe passage for those who use the navigational aids systems. (VP)
31. Improve the trails that lead to aids to navigation systems on both lakes to provide for a safe walkway for employees when working on the systems. (VP)
32. Continue to maintain and check all the lighted navigational aids systems on both lake to provide for visitor safety. (VP)
33. Provide safety information on temperature, winds, and/or specific safety related situations at all the entrance stations. (VP)
34. Continue to train the ranger law enforcement staff in the latest techniques in self defense, firearms usage, less lethal force use, communications skills, and tactical skills to keep them safe and provide for a safe experience for the visitor. (VP)
35. Personnel aggressively provide safety literature to visitors. (I)
36. Interpreters will through proactive roving, educate and inform visitors of safe recreation activities and practices. (I)
37. Complete the draft water safety strategy and plan. (I)
38. Implement at least one new method for concessions and dealers to provide water/boating safety messages and materials to visitors and customers. (I)
39. Continue to present and discuss timely safety issues at interpretive district and division meetings. (I)
II.a.0.2. (LAME) Visitor Security: Reduce Class I crimes by 10 percent from 5.32/100,000 visitors to 4.78/100,000 visitors.

Annual Goal

Class I crimes (against people and property) will be reduced by 10 percent over the baseline of 5.32 crimes per 100,000 visitors to 4.78 crimes per 100,000 visitors.

Annual Tasks

1. Use of the entrance station program as a deterrent with people collecting fees and giving out information of safety and security in the park. (VP)
2. Re-establish the dock watch program in the park and work with the concessions operations to provide better information, security checks, and reporting. (VP)
3. Patrol high use areas during peak times proactively with both marked and unmarked patrol units. (VP)
4. Work areas of known sexual assaults more actively with undercover operations. (VP)
5. Work with the court system to assure maximum sentencing of convicted people who commit crimes against of violence or against property. (VP)
6. Set up surveillance operations in areas where crimes against property seem to occur on a frequent basis using bait vehicles and vessels where appropriate. (VP)
7. Use high profile patrol units and saturate areas of known problems during peak use times. (VP)
8. Use special task forces (LAME SET and Special Operations rangers) to patrol areas of high crime during late hours. (VP)
9. Through the Clark County Community Policing program work to get information to the local users of Lake Mead more informed on the regulations. (VP)
10. Try to get the community-policing program in the Hispanic community users in place in the Boulder Basin district. (VP)
Mission Goal IIb. (WASO): Park visitors and the general public understand, appreciate, and support the preservation of Lake Mead NRA and its resources for this and future generations.

Visitors' park experiences grow from enjoying the park and its resources to understanding why the park exists and the significance of its resources. Satisfactory visitor experiences build public support for preserving the values contained in Lake Mead NRA.

Long Term Goals - By September 30, 2005

Goal II.b.1. (WASO) Visitor Understanding and Appreciation: 86 percent of Lake Mead NRA visitors understand and appreciate the significance of the park.

This goal measures visitors' comprehension and appreciation of park resources and history. Information, orientation, interpretation, outreach and education are park activities that help visitors discover the most significant meanings to them, in the park. These park activities help visitors to make connections between tangible and natural and cultural resources and the tangible values, which reside within the resources. The park will use the Servicewide survey instrument when it is developed to measure visitor understanding and appreciation and to establish a baseline.

Annual Goal

Forty-two percent of park visitors understand and appreciate the significance of the park

they are visiting.

Annual Tasks

1. Concessioners adhere to requirements of the Gift Shop Mission Statement, particularly in regard to use of established Lake Mead NRA themes in their retail outlets and in their menus, newsletters, bulletin boards, and other means of contact with park visitors and employees. (C)
2. Continue to collaborate with desert partners on Mojave Desert broadcast project. Complete presentation package. Initiate fundraising. (I)
3. Complete long-range Interpretive Plan. (I)
4. Develop and produce kiosk and panel design for River Mountain Loop trail. (I)
5. Continue to establish an NPS and Lake Mead NRA presence at appropriate outreach events. Seek new venues. (I)
6. Continue to explore development of a parkwide slide file integration plan with Resources Management. (I)
7. Continue to present interpretive programs in the park, and in the community, continuing to be creative in developing programs to reach the public. (I)
8. Implement strategies to integrate Leave-No-Trace into the interpretive programs. (I)
9. Participate as a sponsor of CAST fishing event. (I)
10. Continue developing the Jay Scholssberg-Cohen art project. Identify location for art.

11. Develop fact pages for distribution to employees and the public on important issues, resource projects, resource information. (I)
12. Participate in development of Clark County Wetlands Park Interpretive Plan. (I)
13. Work with other lake-based national recreation areas to continue communication concerning issues, training and opportunities to collaborate on projects and exhibits. (I)
14. Develop a series of posters about Lake Mead resources issues/programs or safety topics for use on bulletin boards, school programs, etc. (I)
Goal II.b.1.X. (WASO) Educational Programs: Seventy-five percent of 35 thousand participants in Lake Mead NRA formal educational programs understand the significance of Lake Mead NRA’s natural and cultural resources.

Environmental education has, and will continue to be, a primary focus area for the park. Reaching the youth is our most effective means of developing long-term understanding and changes in how future visitors responsibly use and care for the park. School enrollment in communities adjacent to the park, or within an hour's driving time, exceeds 200,000 students. This goal is aggressive, targeting 20 percent of the students as actually demonstrating an understanding of Lake Mead NRA's resources.

Annual Tasks

1. Continue to provide Environmental Education programs. (I)
2. Develop strategy to increase education program without increases in ONPS funding and staffing. (I)
3. Develop Education Vision and strategy for accomplishing collaborating with Outside Vegas and other agencies and organizations. (I)
4. Complete the Basic Resource Guide to be used by teachers and employees. (I)
5. Continue to develop opportunities to expand education into the secondary schools. (I)
6. Continue to seek alternative funding for expanding the education program. (I)
7. Continue Adopt-a-School at Overton, Moapa, Bunkerville and Dolan Springs. (I)
8. Produce and print Junior Ranger Booklet. (I)
9. Assist in the development of curriculum for Clark County Museum’s Outdoor Classroom. (I)
10. Serve on local board of trustees for JASON. Participate in annual JASON project activities. (I)
11. Continue to seek input from teachers to increase effectiveness of park programs. (I)
12. Work with Resources Management to develop a prototype high school program in restoration. (I)
13. Plan and design a workshop to train teachers to assist or present on their own, the park’s environmental education curriculum. (I)
14. Continue to build bridges in “informal” education with other agencies, museums and teachers through the School District sponsored group CHOLLA. (I)
Goal Category IV: Ensure Organizational Effectiveness
Mission Goal IVa. (WASO): The National Park Service at Lake Mead NRA uses current management practices, systems, and technologies to accomplish its mission.
This goal category generally relates to efficient and effective governmental processes rather than to the results of those processes. The long-term goals underneath this mission goal measure work-place standards such as diversity and competency levels, as well as program execution efficiencies. These represent strategies that the park has chosen to better accomplish its mission.

Long Term Goals - By September 30, 2005

Goal IV.a.1. (WASO) Data Systems Integration: Not Used.

Goal IV.a.0.2. (LAME) – Workforce Stewardship-Employee Job Satisfaction: 85 percent of Lake Mead NRA’s employees are satisfied that the work environment, tools, training and development provided for accomplishing their jobs and achieving organizational effectiveness.

This goal measures the park’s effectiveness in creating its desired organizational “culture.” The culture desired is as follows:

The park’s strategic plan effectively bridges what key stakeholders are passionate to get, with what the park is passionate to deliver, and is understood and supported by the employees.

Communication up and down the organization is timely and effective.

The park is continuously investing in individual development and state-of-the-art learning and renewing employees’ commitments to its values and principles. Employees receive the level of competency training necessary to perform their jobs effectively and the level of character training necessary to align with the park’s values and operating principles. Employees are fully oriented to their jobs, the park, and NPS.

Employees feel valued by the organization. Employees believe they are treated “fairly;” are appropriately rewarded and compensated for their contributions; are respected as individuals with unique perspectives and qualities; have the opportunity to develop their capabilities, talents, and potentials; and have an opportunity to make a difference within the organization.

There is a high level of trust and teamwork throughout the park. Employees are satisfied with the level of service and support from other program areas necessary for performing their jobs effectively or for personal needs (i.e., information on health or insurance benefits, retirement, job opportunities, etc.).

Office space supplies, materials, tools, vehicles, equipment, etc. are adequate for employees to perform their jobs.

There are no artificial barriers—the park’s key core processes, systems, and structures are properly aligned with the mission, vision and values.

The right individuals are assembled to solve problems and one’s ability to contribute to a problem or opportunity is more important than one’s rank or status in the organization.

Ideas are welcomed, used as appropriate, and not criticized.

The park is a leader-centered organization and a learning ground for leadership. Strong leaders are found at all levels of the organization, as evidenced by the roles they play inside and outside the park.

Continued improvement is sought—no one gets complacent with today’s success.

Annual Tasks

1. Maintenance Skills Training will continue to conduct multiple classes. (M)
2. Serve as interpretation competency’s coordinator and evaluator for Cluster. (I)
3. Present one core interpretive training at the park. (I)
4. Interpretation will pass GS 5/7 competencies. (I)
5. Implement long range communication strategy. (A)
6. Conduct organization health assessment and develop strategy and tasks to improve employee satisfaction. (A)
7. Conduct four 4 Roles of Leadership Workshops, one Seven Habits Workshop and two Project Management Workshop. (A)
Goal IV.a.3.A. (WASO) Workforce Development and Performance-Employee Performance Standards: 100 percent of Lake Mead NRA’s permanent and term employee performance agreements are linked to appropriate strategic and annual performance goals and position competencies.

Lake Mead NRA employees have required individual performance plans. Past performance plans have been task statements emphasizing individual outputs rather than individual contributions to the overall park mission or organizational outcome. This goal directly ties individual performance goals to organizational outcomes. The goal will be measured annually by supervisors/managers certifying that performance plans are related to organizational goals set forth in the park's Strategic Plan.

Annual Tasks

1. Assure FY2001 performance standards are linked to appropriate GPRA goals.

Goal IV.a.4 (WASO) Workforce Diversity
This goal improves diversity in the organization by tracking recruitment efforts and hiring practices. The park's work force has not reached parity for all Equal Employment Opportunity groups in all occupations and grade levels with their percentage of representation in the civilian labor force for those same or similar occupations. Supervisors at all levels of the park organization will be held accountable for eliminating under-representation and increasing diversity based upon the opportunities to recruit and hire employees.

Annual Goal

By September 30, 2001 the total number of Lake Mead NRA permanent and temporary positions in the nine target occupational series (025, 083, 170, 193, 301, 402, 1010,1015, 1640) filled by park employees from underrepresented groups is increased from 5 end of FY00 to 7.

Annual Tasks

1. Diversity Team members will determine underrepresented groups in comparison with civilian labor force (CLF) and in consideration of visitor demographic. (A)
2. Human Resource staff will work with supervisor’s and managers to identify positions and methods of advertising positions that offer more opportunity to reach applicants with a diverse background. (A)
3. The Superintendent based on recommendations from the Chief of Administration will appoint a Diversity Recruitment Team. Team members will identify recruitment sources and areas of diversity and underrepresented candidates. (A)
4. Division Chiefs and their staff will identify positions within their areas of responsibility and structure advertisements to meet the park’s diversity recruitment goals. (A)
5. HR staff and supervisors will attend diversity fairs and presentations to solicit interest in the NPS and decimate information about LAME employment opportunities. (A)
Goal IV.a.4.A. (WASO) – Underrepresented Groups: The number of Lake Mead NRA’s permanent positions in the 9 targeted occupational series filled by employees from underrepresented groups increased from 2 in FY99 to 5.

Annual Goal

By September 30, 2001 the total number of Lake Mead NRA permanent and temporary positions in the nine target occupational series (025, 083, 170, 193, 301, 402, 1010,1015, 1640) filled by park employees from underrepresented groups is increased from 5 end of FY00 to 7.

Annual Tasks

1. Diversity Team members will determine underrepresented groups in comparison with civilian labor force (CLF) and in consideration of visitor demographic. (A)
2. Human Resource staff will work with supervisor’s and managers to identify positions and methods of advertising positions that offer more opportunity to reach applicants with a diverse background. (A)
3. The Superintendent based on recommendations from the Chief of Administration will appoint a Diversity Recruitment Team. Team members will identify recruitment sources and areas of diversity and underrepresented candidates. (A)
4. Division Chiefs and their staff will identify positions within their areas of responsibility and structure advertisements to meet the park’s diversity recruitment goals. (A)
5. HR staff and supervisors will attend diversity fairs and presentations to solicit interest in the NPS and decimate information about LAME employment opportunities. (A)
Goal IV.a.4. B. (WASO) Workforce Diversity - Temporary/Seasonal Women and Minorities: The total number of Lake Mead NRA’s temporary/seasonal positions annually filled by women and minorities is increased from 4 in FY99 to 6.

Annual Goal

By September 30, 2001 the total number of Lake Mead NRA temporary and seasonal positions from underrepresented groups, (025, 303, 462) is increased from 17 at end of FY00 to 21.

Annual Tasks

1. Work with the Ranger Division to assure work for diversity is being considered on all hiring cases. Have members of the staff do field recruiting at workshops, colleges, and high school career days. (VP)
2. Diversity Team members will determine underrepresented groups in comparison with civilian labor force (CLF) and in consideration of visitor demographics. (A)
3. HR staff will work with supervisor’s to identify positions and methods of advertising positions that offer more opportunity to reach applicants of a diverse background. (A)
4. Diversity Team members will identify recruitment sources and areas of diversity and underrepresented candidates. (A)
5. Division Chiefs and their supervisory staff will identify positions within their area of responsibility and structure advertisements to meet this parks recruitment goal. (A)
6. HR staff, mangers and supervisor’s will attend diversity fairs and presentations to get the word out about Lake Mead NRA employment opportunities. (A)

7. Identify and address opportunities of recruitment initiatives and for filling vacancies with underrepresented candidates. (A)
Goal IV.a.4.C. (WASO) Workforce Diversity - Permanent Employees with Disabilities: The number of Lake Mead NRA permanent positions filled by employees with disabilities is increased from zero in FY99 to 2.

ANNUAL GOAL

By September 30, 2001 the total number of Lake Mead NRA permanent positions filled by employees with targeted disabilities is increased from 2 in FY00 to 3 in FY01.

Annual Tasks

1. Human Resource staff will work with supervisor’s to identify positions that offer more opportunities to reach individuals with disabilities.

2. Diversity Team members will identify recruitment sources and areas of with individuals with disabilities.

3. Diversity Team members and supervisors will attend career fairs and presentations to get the word out about Lake Mead employment opportunities.

4. Division Chiefs and their staff will identify positions within their area of responsibility and structure advertisements to meet the park recruitment goals.

Goal IV.a.4.D. (WASO) Workforce Diversity – Temporary/Seasonal Employees with Disabilities: The number of Lake Mead NRA temporary/seasonal positions filled by employees with disabilities is increased from 0 in FY99 to 2.

Annual Goal

By September 30, 2001 the number of Lake Mead temporary/seasonal positions filled by

Employees with targeted disabilities are increased from 0 in FY99 to 2 in FY01.

Annual Tasks

1. Work with the Ranger staff for recruiting techniques in all diversity hiring programs to include women in the work place, Hispanic workers, and others. (VP)
2. HR staff will work with supervisors to identify positions that offer more opportunity to reach individuals with disabilities. (A)
3. Diversity Team members will identify recruitment sources and areas where individuals with disabilities can be reached. (A)
4. Diversity Team members and supervisors will attend career fairs and presentations to get the word out about Lake Mead NRA employment opportunities. (A)
5. Division Chief and their staff will identify positions within their area of responsibility and structure advertisements to meet the parks recruitment goals. (A)

Goal IV.a.5. (WASO) Employee Housing: The number of Lake Mead NRA employee housing units listed in poor or fair condition in FY97 is reduced from

8 to 6.

Annual Goal

Increase the average return for park concession contracts to at least 3.5 percent of gross concessioners’ revenues.

Annual Tasks

1. Replace housing trailer at Cottonwood Cove with new housing unit. (M)
2. Rehab at least one housing unit that is currently listed in fair or poor condition to good condition. (M)
3. Partially rehab/upgrade at least two housing units currently listed in fair or poor condition to good condition. (M)
4. Maintain all housing units currently listed in good or excellent condition to not less than good condition code. (M)
5. Evaluate the preventive maintenance program for housing with participation by all tenants. (M)
6. Complete a business plan to identify the minimum number of housing units necessary and affordable to maintain to meet the park mission. (M)
7. Develop a plan to implement recommendations of business plan. (M)
8. Concession contract prospectus documents are prepared, advertised, and contract issued in accordance with the new program requirements and guidance. (C)
9. As permitted by professional financial feasibility analysis, new concessions contracts increase concessioners’ assigned areas of maintenance to support visitor use areas.(C)
10. Ensure that all commercial activities occurring within Lake Mead NRA are properly authorized, meet the test of being necessary and appropriate, support the mission of both the NPS and Lake Mead NRA, are providing an appropriate financial return to the government, and meet other requirements of Public Law 105-391 and other applicable laws and regulations. (C, VP)
Goal IV.a.6. (WASO) - Employee Safety:

The National Park Service has the worst safety record in the Department of the Interior and one of the worst in the Federal Government. This goal reduces Lake Mead NRA employee lost-time- injury rate and the workers' compensation costs.

Note: Lake Mead NRA implemented a model structured-return-to-work program in 1995 and 1996, resulting in a significant reduction in employee lost-time injuries and OWCP costs.

Goal IV.a.6.A. (WASO) Employee Safety-Lost-time Injuries: The number of Lake Mead NRA employee lost-time injuries is reduced from the FY92-FY96 5-year annual average of 8.63 percent to 6.91 percent.

Annual Tasks

1. Revise confined space entry plan. (M)

2. Continue Hepatitis A and B vaccines. (M)

3. Continue hearing tests. (M)

4. Conduct respirator and asbestos training. (M)

5. Conduct hantavirus training. (M)

6. Submit funding request for asbestos testing in buildings that predate 1981. (M)

7. Install dust collection system for the shops. (M)

8. Conduct forklift training. (M)

9. Implement a hard hat initiative for 2001. (M)

10. Provide first aid kits and fire extinguishers for all vehicles. (M)

11. Purhcase new hats for all maintenance employees to protect from sun. (M)

Goal IV.a.6.B. (WASO) Employee Safety-Continuation of Pay: The Lake Mead NRA total number of hours of Continuation of Pay is reduced from the FY92-FY96 5-year annual average of 75,157 to 73,654.

The National Park Service has the worst safety record in the Department of the Interior and one of the worst in the Federal Government. This goal reduces Lake Mead NRA employee lost-time- injury rate and the workers' compensation costs.

Note: Lake Mead NRA implemented a model structured-return-to-work program in 1995 and 1996, resulting in a significant reduction in employee lost-time injuries and OWCP costs.

Goal IV.a.7. (WASO) Line-Item Construction: 100 percent of Lake Mead NRA’s line-item construction projects funded by September 30, 1998, and each successive fiscal year, meet 90 percent of cost, schedule, and construction parameters.

Annual Tasks

1. Replace water treatment plant at Katherine (Pkg. 069). (M)
2. Award contract for Boulder Beach wastewater improvements (Pkg. 072). (M)
3. Complete Callville Bay, Las Vegas Wash water treatment package 001 A. (M)
4. Complete package 002 pretreatment vaults. (M)
Goal IV.a.8.(WASO) – Land Acquisition: Not used.

Goal IV.a.9. (WASO) – Environmental Leadership: Not used.
Mission Goal IVb: The National Park Service increases its managerial capability through initiatives and support from other agencies, organizations, and individuals.
The National Park Service will pursue maximum public benefit through other agency, organization, and individual support directed towards achieving our mission. Partners include nongovernmental organizations such as, friends groups, foundations, cooperating associations, and concessioners, as well as federal, state and local governmental agencies. Contracts, cooperative agreements, contribution and other approaches will be used to accomplish the NPS and park missions, with the cooperation and support of these partners.

Long Term Goals - By September 30, 2005

Goal IV.b.1.(WASO) – Volunteer Hours: The number of Lake Mead NRA’s volunteer hours is increased from 93,755 in FY97 to 103,130.

The goal is to increase overall volunteer and alternative labor support and to manage that support towards the realization of the park mission. This goal is critical to the park's future as we experience deteriorated facilities, increased visitation, and an ever-increasing budget erosion. Increased staffing, through volunteers and alternative labor sources, is essential to the continuation of quality visitor services and resource protection.

Annual Tasks

1. Monitor and continue developing the park/Clark County VIP Boating Safety Patrol Program. (VP)
2. Where funding permits recruit for VIP assistance in campgrounds and around other operational areas to assist with the growing workload. (VP)
3. Review and evaluate park VIP program. Develop Vision and strategy for accomplishing. Include strategy for integrating VIP program, Alternative Labor Sources and large group projects. (I)
4. Develop Park VIP Plan. (I)
5. Continue to seek ways to improve VIP recognition parkwide. (I)
6. Review and improve VIP training program. Establish minimum VIP training for all volunteers, parkwide. (I)
7. Develop strategy for park “Adopt-An-Area “(beach, road, trail, cove, roadside, etc.) program. (I)
8. Develop the strategy and program to identify methods for using volunteers in presenting education programs. Design the recruitment, training and scheduling for such program. (Utilizing grant from Clark County Multi Species Plan) (I)
Goal IV.b.2.(WASO) – Donations and Grants:
As Lake Mead NRA continues to experience a widening of the gap between funded and unfunded needs, the ability to stimulate additional dollars through donations and grants becomes increasingly important. Appropriated dollars are inadequate to address needed rehabilitation of existing facilities or programs and fall far short of addressing the growing demand for new facilities and programs. This goal will increase donations and grants in support of priority- unfunded needs.

Goal IV.b.2.A. (WASO) -- Cash Donations and Grants: Increase by 10 percent, over 1997 levels, the dollar amount of donations and grants.

Annual Tasks

1. Develop a park needs list, coordinated between all divisions and including all potential funding sources. (I)
2. Develop donations/partnership acknowledgement program. (I)
Goal IV.b.2.C. (WASO) – Cash Value of Donations From SPMA: The cash value of in-kind donations, grants, and services to Lake Mead NRA from Southwest Parks and Monuments Association (SPMA) is increased from $39,102 in FY97 to $55,000.
Annual Tasks

1. Design updated SPMA sales brochure. (I)
2. Develop marketing strategy for SPMA targeting teacher’s publications. (I)
Goal IV.b.0.3. (LAME) -- Concession Returns: The average returns from Lake Mead NRA Concession Contracts are 4 percent of concessioner’s gross revenues.

Concessioners are valued partners in accomplishing the park’s mission. Many of the park’s contracts are old and expired. This goal will increase concessioner support, as contracts are rewritten and reissued with expanded areas of maintenance responsibility, and increased return to the government.

ANNUAL GOAL

Increase the average return for park concession contracts to at least 4 percent of concessioner’s gross revenues.

Annual Tasks

1. As new regulations permit, concession contract prospectus documents are prepared, advertised, and contract issued in accordance with new program requirements and guidance. Complete new contract prospectus packages at park level for Callville Bay and Echo Bay. (C)

2. As permitted by economic feasibility, new concessions contracts increase concessioners’ assigned areas of maintenance to support visitor use areas.

Goal IV.b.4.(WASO) – Fees Receipts: Lake Mead National Recreation Area receipts from park entrance, recreation, and other fees are increased by 40 percent over FY97 levels.

Annual Goal

Increase by 12 percent, over 1997 level, the amount of receipts from park entrance, recreation, and other fees.

Fee receipts from park entrance, lake use, and other recreational fees are increased from 40 percent in FY97 to 60 percent in FY01.

Annual Tasks

1. As new regulations affecting Incidental Business Permit/Commercial Use Authorizations are promulgated, such authorizations are reviewed to ensure a continued cost recovery to the government. (C)
2. Concessions Management staff is trained to implement the new 80 percent franchise fee retention requirements of Public Law 105-391; staff level is supplemented to meet new program requirements. (C)
3. A tracking method will be established for establishing a good baseline for all entrance and Lake User fees. (VP)

4. Procedures will be developed that will breakdown revenue by location and type. (VP)
5. Procedures will be developed to better track our numbers of people per vehicle when passing through a manned entrance station. (VP)

6. Management will be provided a quarterly report on the revenue generated in the fee program. (VP)
7. Campgrounds will be continued, to be aggressively monitored and fees collected to enhance the money generated in these locations. (VP)
8. Entrance stations will be managed to be open on peak days at the maximum hours to generate better contact with the visiting public. (VP)
9. Passes and permits will be continued to be sold in remote locations and through new and innovative ways to assure better coverage for all visitors to Lake Mead NRA. (VP)
Goal IV.b.X. (WASO) Park Partnerships: The number of projects successfully completed by partners under formal agreements that protect park resources or serve park visitors is increased by 10%.
Annual Goal

Fifteen percent of the waste stream generated by the park and commercial users is recycled; water used by existing facilities is reduced by 15 percent, based on 1997 levels; and electricity used by existing facilities is reduced by 6 percent, based on 1997 levels.

Annual Tasks

1. Concessioners are encouraged to review the use of water and electricity in their visitor use facilities, identify areas where conservation measures may be needed, and develop strategies to implement such measures. (C)
Measuring Results

This section will be provided later.

Strategic Plan Preparers

As was mentioned in the introduction, Lake Mead NRA initiated strategic planning in January 1988, with a series of meetings to collect staff ideas and concerns. A steering committee of 22 people, from all divisions and levels within the organization, developed the plan’s initial framework. Lake Mead NRA is committed to an on-going strategic planning process. With are always in a continuing state of improvement. The number of individuals who have been involved in this process is extensive. Each year, park staff retreats by division to provide input into the current years work plan. The park’s management team provides direction and ultimately establishes priorities. Principle authors of this plan update include: Kyra Thibodeau, Chief of Concessions Management; Kay Rohde, Chief of Interpretation; Ricardo Portillo, Chief of Administration; Jim Vanderford, Chief of Maintenance; Kent Turner, Chief of Resources Management; Dale Antonich, Chief of Visitor and Resource Protection; Bill Dickinson, Acting Superintendent; and Alan O’Neill, Former Superintendent.

Consultations

Consultation has not been done specifically for this plan. Park goals have taken into consideration the issues, priorities and concerns that have been raised by park partners and stakeholders through numerous other park projects, planning efforts, and partnership initiatives.

Appendices

Appendix A—Staff and Funding Support

Appendix B—Data Sheets

Appendix C—What We Do, How We Do It, and Who Does It

29

