

PARKS & RECREATION RULE REVISIONS

Only those rules with proposed revisions are included here.

All other rules up for their five year review will be field as no change rules.

1501:41-1-03 Areas administered as state parks.

(A) The rules of the division of parks and recreation, Ohio department of natural resources, shall be effective under, upon, and in the airspace above all lands and waters that are presently under the jurisdiction, supervision, custody, or control and which are administered as state parks by the division of parks and recreation.

(B) The areas presently maintained, supervised, operated, protected, and administered by the division as state parks and are delineated by deed, lease easement, contract, agreement, or journalization by the director of natural resources are as follows:

AREA ₁	COUNTY ₁
<u>(1)</u> Adams Lake ₁	Adams ₁
<u>(2)</u> Alum Creek ₁	Delaware ₁
<u>(3)</u> A.W. Marion ₁	Pickaway ₁
<u>(4)</u> Barkcamp ₁	Belmont ₁
<u>(5)</u> Beaver Creek ₁	Columbiana ₁
<u>(6)</u> Blue Rock ₁	Muskingum ₁
<u>(7)</u> Buck Creek ₁	Clark ₁
<u>(8)</u> Buckeye Lake ₁	Fairfield ₁ , Licking ₁ , and Perry ₁
<u>(9)</u> Burr Oak ₁	Athens ₁ , and Morgan ₁
<u>(10)</u> Caesar Creek ₁	Clinton ₁ , and Warren ₁
<u>(11)</u> Catawba Island ₁	Ottawa ₁
Cleveland Lakefront	Guyahoga
<u>(12)</u> Cowan Lake ₁	Clinton ₁
<u>(13)</u> Delaware ₁	Delaware ₁ , and Marion ₁
<u>(14)</u> Deer Creek ₁	Fayette ₁ , and Pickaway ₁
<u>(15)</u> Dillon ₁	Muskingum ₁
<u>(16)</u> East Fork ₁	Clermont ₁
<u>(17)</u> East Harbor ₁	Ottawa ₁
<u>(18)</u> Findley ₁	Lorain ₁
<u>(19)</u> Forked Run ₁	Meigs ₁
<u>(20)</u> Geneva ₁	Ashtabula ₁
<u>(21)</u> Grand Lake St. Marys ₁	Auglaize ₁ , and Mercer ₁
<u>(22)</u> Guilford Lake ₁	Columbiana ₁
<u>(23)</u> Harrison Lake ₁	Fulton ₁
<u>(24)</u> Headlands Beach ₁	Lake ₁
<u>(25)</u> Hocking Hills ₁	Hocking ₁
<u>(26)</u> Ash Cave ₁	Hocking ₁

<u>(27)</u> Cantwell Cliffs ₁	Hocking _i
<u>(28)</u> Cedar Falls ₁	Hocking _i
<u>(29)</u> Conkle's Hollow ₁	Hocking _i
<u>(30)</u> Old Man's Cave ₁	Hocking _i
<u>(31)</u> Rock House ₁	Hocking _i
<u>(32)</u> Hueston Woods ₁	Butler ₇ , <u>and</u> Preble _i
<u>(33)</u> Independence Dam ₁	Defiance _i
<u>(34)</u> Indian Lake ₁	Logan _i
<u>(35)</u> Jackson Lake ₁	Jackson _i
<u>(36)</u> Jefferson Lake ₁	Jefferson _i
<u>(37)</u> John Bryan ₁	Greene _i
<u>(38)</u> Kelleys Island ₁	Erie _i
<u>(39)</u> Kiser Lake ₁	Champaign _i
<u>(40)</u> Lake Alma ₁	Vinton _i
<u>(41)</u> Lake Hope ₁	Vinton _i
<u>(42)</u> Lake Logan ₁	Hocking _i
<u>(43)</u> Lake Loramie ₁	Auglaize ₇ , <u>and</u> Shelby _i
<u>(44)</u> Lake Milton ₁	Mahoning _i
<u>(45)</u> Lake White ₁	Pike _i
<u>(46)</u> Little Miami Scenic ₁	Hamilton, Clermont, Greene, <u>and</u> Warren _i
<u>(47)</u> Madison Lake ₁	Madison _i
<u>(48)</u> Malabar Farm ₁	Richland _i
<u>(49)</u> Mary Jane Thurston ₁	Wood ₇ , <u>and</u> Henry _i
<u>North Turkey Foot</u>	Henry
<u>(50)</u> Marblehead Lighthouse ₁	Ottawa _i
<u>(51)</u> Maumee Bay ₁	Lucas _i
<u>(52)</u> Middle Bass Island ₁	Ottawa _i
<u>(53)</u> Mohican ₁	Ashland _i
<u>(54)</u> Mosquito ₁	Trumbull _i
<u>(55)</u> Mount Gilead ₁	Morrow _i
<u>(56)</u> Muskingum River Parkway ₁	Muskingum _i
<u>(57)</u> Lock 2, Devola ₁	Washington _i
<u>(58)</u> Lock 3, Lowell ₁	Washington _i
<u>(59)</u> Lock 4, Beverly ₁	Washington _i
<u>(60)</u> Lock 5, Luke Chute ₁	Washington _i
<u>(61)</u> Lock 6, Stockport ₁	Morgan _i
<u>(62)</u> Lock 7, McConnelsville ₁	Morgan _i
<u>(63)</u> Lock 8, Rokeby Lock ₁	Morgan _i
<u>(64)</u> Lock 9, Philo ₁	Muskingum _i
<u>(65)</u> Lock 10, Zanesville ₁	Muskingum _i
<u>(66)</u> Lock 11, Ellis ₁	Muskingum _i
<u>(67)</u> Nelson Kennedy Ledges ₁	Portage _i
<u>(68)</u> North Bass Island ₁	Ottawa _i
<u>(69)</u> Paint Creek ₁	Highland ₇ , <u>and</u> Ross _i
<u>(70)</u> Pike Lake ₁	Pike _i
<u>(71)</u> Portage Lakes ₁	Summit _i

(72) Nimisila Reservoir,	Summit;
(73) Punderson,	Geauga;
(74) Pymatuning,	Ashtabula;
(75) Quail Hollow,	Stark;
(76) Rocky Fork,	Highland;
(77) Salt Fork,	Guernsey;
(78) Scioto Trail,	Ross;
(79) Shawnee,	Scioto;
(80) South Bass Island,	Ottawa;
(81) Oak Point,	Ottawa;
(82) Stonelick,	Clermont;
(83) Strouds Run,	Athens;
(84) Sycamore,	Montgomery;
(85) Tar Hollow,	Ross; <u>and</u> Hocking;
(86) Tinkers Creek,	Portage; <u>and</u> Summit;
(87) Van Buren,	Hancock;
(88) West Branch,	Portage;
(89) Wolf Run,	Noble;
(90) Wingfoot Lake,	Portage;
(91) Great Seal,	Ross.

1501:41-1-04 Definition of terms.

Whenever used in any division of parks and recreation rules the following ~~respective~~ terms, unless otherwise therein expressly defined, shall mean and include ~~each of the meanings herein respectively set forth.~~ the following:

(A) "Air propelled powercraft" means any powercraft propelled by machinery which produces a current of air for the purpose of locomotion and direction control on water or marsh areas.

(B) "Airfoil" means a device designed to provide lift. For the purposes of these rules, an airfoil includes any device designed to be towed behind a vessel or vehicle that allows a person or persons to be lifted into the air.

~~(B)~~ (C) "All purpose vehicle" as used in these rules shall have the same meaning as set forth in section 4519.01 of the Revised Code.

~~(C)~~ (D) "Area manager" means a person designated by the chief of the division to be responsible for the supervision, operation, protection and maintenance of an area of land or water under the administration of the division.

~~(D)~~ (E) "Beach," "bathing beach," or "bathing area" means any area designated by the division as such, including the actual sand beach, if any, and the adjoining land area as well as the adjacent waters used for bathing, swimming and wading.

~~(G)~~ (F) "Bridle path" or "bridle trail" means any path or trail designated for persons riding on horseback.

~~(F)~~ (G) "Camping" means utilization of any piece of equipment for sleeping in or upon, including, but not limited to, a sleeping bag, hammock, station wagon, car, van, motor home, bus, trailer, tent, tarp, truck, house vehicle, pickup camper, or watercraft, for the purpose of occupying a portion of state land or water for transient and temporary outdoor living.

~~(G)~~ (H) "Chief" or "chief of the division" ~~shall mean~~ means the chief of the division of parks and recreation, department of natural resources, state of Ohio.

~~(H)~~ Class 'A' and class 'B' camp areas" ~~means those areas which pertain to class I, II, III, IV, and V camping areas.~~

(I) "Closed zone" means any water area wherein the presence or operation of all watercraft is prohibited, and is marked as provided in section 1547.08 of the Revised Code.

(J) "Danger zone" means that water area wherein are located navigation hazards requiring reduced operating speeds.

(K) "Department" means the state of Ohio, department of natural resources.

(L) "Designated areas" means any location, places, sites, regions, ~~facilityies~~, zones, or spaces identified by the chief. Information about these areas is on record and available to the public at the "Office of the Chief, Fountain Square, Building C, Columbus, Ohio 43224 43229-6693" Monday through Friday, between the hours of eight a.m. and five p.m.

(M) "Director" means the director of the department of natural resources, state of Ohio.

(N) "Division" means the state of Ohio, department of ~~natural~~ natural resources, division of parks and recreation.

(O) "Dock" means ~~that part of~~ any structure a part of which is over or on the water of the division which may be used for the moorage of watercraft.

(P) "Field trial" means the using or working of hunting dogs that are being tested or judged in their field performance by persons other than the owner.

(Q) "Guest dock" means dock space or tie-up space ~~used~~ rented for a period of twenty-four hours or any part thereof. Any dock space or tie-up space not being rented on a seasonal basis may be designated by the chief of the division as a guest dock.

(R) "In season" means the period April first through October thirty-first annually.

(S) "Horsepower" means the horsepower rating published by the manufacturer for the power unit involved.

(T) "Ice boat" means any contrivance used or designed to skim over frozen bodies of water and which is driven along by sail, propeller, motor, or jet engine.

(U) "Lock" means the lock walls, chamber, gates, and the adjoining areas in the immediate vicinity of any enclosed part of a canal, river, stream, or other waterway, equipped with gates so that the level of the water in the chamber can be changed to raise or lower boats from one level to another.

(V) "Nature trail" is any trail in any area administered by the division that is so designated and so marked at a point on the trail.

(W) "No motor zone" means any water area wherein the operation of powercraft is prohibited. No motor zone buoys shall be lettered "No Motors."

~~(X) "Off season" means the period November first to March thirty first annually.~~

~~(YX)~~ "Open zone" means any water area whereon watercraft activities may take place which are not specifically restricted by either the Revised Code or Administrative Code of either the division of watercraft or the division of parks and recreation.

~~(ZY)~~ "Operator" means any person who operates or is in actual physical control of a vehicle which includes, but is not limited to, a snowmobile or all purpose vehicle, motor vehicle, bicycle, or watercraft ~~or watercraft and detachable motor.~~

~~(ZAA)~~ "Organized group" includes the following defined groups:

(1) "Youth group" means an assemblage of juveniles occupying any area administered by the division as an organized group under the supervision of one or more adult leaders responsible for the conduct and activities of the juveniles.

(2) "Adult group" means an assemblage of adults occupying any area administered by the division as a club, organization, or fraternal association.

~~(BBAA)~~ "Owner" includes any person, firm, association, partnership, or corporation, owning, leasing, operating, or having the exclusive use of a vehicle, watercraft, animal, or any other property under a lease or otherwise, or any of the above who claims lawful possession by virtue of legal title or equitable interest therein which entitles him to such possession.

~~(CCBB)~~ "Parking area" means any designated part of any park road, drive, dock, metered dock space, or special area ~~contiguous thereto~~, set apart for the standing or stationing of any vehicles or watercraft and marked as such.

(~~DDCC~~) "Person" includes any individual, firm, partnership, corporation, company, association, or body politic, or any combination of individuals, except the United States and the state of Ohio, and includes any agent, trustee, executor, receiver, assignee, or other representative thereof.

(DD) "Powercraft" has the same meaning as found in section 1547.01 of the Revised Code.

(EE) "Primitive weapons" means weapons that are single-shot, muzzleloading rifles, thirty-eight caliber or larger; or muzzleloading shotguns using single ball; or longbow and arrow; or a crossbow having a working safety and a stock more than twenty-five inches in length.

(FF) "Shore zone" means that water area of a uniform width of three hundred feet lying parallel with and contiguous to the shoreline, except that as it pertains to and describes lake White, Salt Fork lake, lake Loramie, Dillon lake, and Delaware lake, "shore zone" shall mean that water of a uniform width of one hundred feet lying parallel with and contiguous to the shoreline.

(GG) "Ski zone" means any water area whereon water skiing or towed surfboard riding is permitted within the buoys so placed to designate the zone. Ski zone buoys shall be lettered "Ski Zone."

(HH) "Snowmobile" as used in these rules shall have the same meaning as set forth in section 4519.01 of the Revised Code.

(II) "Special water ski zone" means a ski zone designated for public use and wherein equipment or facilities for trick skiing may be placed or acrobatic skiing by more than one person acting together may be performed.

(JJ) "Speed zone" means any water area wherein ~~power-craft~~ powercraft may be operated at such speed as is reasonable, having due regard to traffic, surface and any hazardous conditions then existing. Speed zone buoys shall be lettered "Speed Zone."

(KK) "State trail" means any trail acquired by the director under Chapter 1519. of the Revised Code and any other trail on lands or waters administered by the division that the director designates as a "state trail" by entry in his journal.

(LL) "Unzoned area" means any water area that has not been zoned.

(MM) "Water" and "water area" means any and all bodies of water in a liquid or frozen condition which are administered by the division.

(NN) "Watercraft" means any contrivance used or designed for navigation on water, including, but not limited to, any vessel, boat, sailboard, motor vessel, steam vessel, vessel operated by machinery either permanently or temporarily affixed, scow, tugboat

or any marine equipment which is capable of carrying passengers, excepting ferries as referred to in Chapter 4583. of the Revised Code.

(OO) "Winter season" means the period from November first to March thirty-first annually.

1501:41-2-03 Heavy equipment fees.

(A) Upon a finding that it will be for the best interests of the division, the chief may make available for dredging programs on state waters, or along the Muskingum river certain heavy equipment owned by the state of Ohio and utilized by the division in maintenance of the rivers, lakes, and lake channels, and qualified operators of such equipment who are employed by or are agents of the division. The fees charged for this service shall be as follows:

EQUIPMENT	FEE
Suction dredge	\$5.00 per cubic yard (1,000 yards minimum)
3/4 yd. bucket dredge and smaller	\$100.00 per hour (4 hour minimum)
All bucket dredges larger than 3/4 yd.	\$125.00 per hour (4 hour minimum)
Barge 19 ft. x 48 ft. and smaller	\$50.00 per hour (2 hour minimum)
All barges larger than 19ft x 48 ft. up to 26 x 48 ft.	\$75.00 per hour (2 hour minimum)
Barges larger than 26ft x 48 ft.	\$100.00 per hour (2hour minimum)

(B) These fees do not include cost of fuel and operator. Costs incurred in fuel and operator are to be paid by the ~~lease~~ lessee. No person shall operate equipment listed in this rule unless he that person is a qualified operator and an employee or agent of the division.

(C) The above fees do not include the costs of moving equipment. Costs incurred for transporting equipment to and from the ~~original~~ dredging site are to be paid by the ~~lease~~ lessee.

~~(D) The chief may make available for rent, all or part of the Jet Float dock system for use outside of East Fork state park upon finding it in the public interest. The chief may stipulate conditions and limitations to ensure the Jet Float dock system will be repaired or replaced by the renter if damaged or destroyed, to require its timely return to the park, and to employ other safeguards in the interests of the division.~~

~~The fee for rental of the Jet Float docks or any portion thereof shall be five hundred dollars per week or any portion thereof. The minimum rental period shall be one week. This fee shall not include the cost of handling or transporting the Jet Float docks, which is to be paid by the renter.~~

1501:41-2-08 Seasonal dock fees.

(A) Persons who have a private structure built on state lands or in state waters or extending on or over the waters of the division shall pay an annual permit fee. The fee shall be based on the total number of structures or the total number of watercraft to be moored at the structures, whichever is the larger number. For the purposes of this paragraph a structure is defined as a dock, platform, covered dock, boathouse, tie up or other structure on state lands or over, in or on the waters of the division privately built and maintained by the applicant. Structures do not include breakwaters. Exempt from the fees in this paragraph are structures at lake Milton and Pymatuning:

Fee per season or any fraction thereof:

Total number of structures or boats to be moored at the structures per permit	Fee if structure is a boathouse or covered dock	Fee if structure is a dock platform, tie ups or other structure.
For one structure or one boat	\$115.00	\$105.00
For two or more structures or boats	\$90.00 per structure or boat in excess of one	\$80.00 per structure or boat in excess of one
Effective January 1, 2011 the fee shall be:		
For one structure or one boat	\$120.00	\$110.00
For two or more structures or boats	\$95.00 per structure or boat in excess of one	\$85.00 per structure or boat in excess of one

(B) Persons who have a private structure on private land that is adjacent to state waters and which extends over, into or on the waters of the division or is used to moore a watercraft on state waters shall pay an annual permit fee. The fee shall be based on the total number of structures or the total number of watercraft to be moored at the structures, whichever is the larger number. For the purposes of this paragraph a private structure is defined as a tie-up, dock, boat house, covered dock or structure that is used by the applicant for the mooring of boats or other purposes. Private structures do not include breakwaters. Exempt from the fees in this paragraph are structures at lake Milton:

Fee per season or any fraction thereof:

Total number of structures or boats to be moored at the structures per permit	Fee if structure is a boathouse or covered dock	Fee if the structure is a tie-up, dock or other structure
For one structure or one boat	\$85.00	\$75.00
For two or more structures or boats	\$70.00 per structure or boat in excess of one	\$50.00 per structure or boat in excess of one
Effective January 1, 2011 the fee shall be:		
For one structure or one boat	\$90.00	\$80.00
For two or more structures or boats	\$75.00 per structure or boat in excess of one	\$55.00 per structure or boat in excess of one

C) State dock: For a dock space or other superaqueous structure owned and maintained by the division and used by the applicant for the mooring of private watercraft the fee per season or any portion thereof shall be:

Park	Fee
Alum Creek	
	Premium docks \$1,315.00 per dock for one boat
	\$1,575.00 per dock if two boats are moored at dock
	Off shore sailboat moorings \$395.00 per boat
	Other state park docks \$33.00 per dock foot
Buck Creek	\$28.00 per dock foot
Buckeye lake	\$525.00 per dock space \$240.00 per jet ski dock
Burr Oak	\$185.00 per dock space
Cleveland E. 55 th St. Marina	\$44.00 per dock foot or per boat foot whichever is the larger amount
	For use of electric an additional fee shall be charged as follows:
	In docks less than 30 ft. \$42.00 per dock space
	In docks 30 ft. or larger \$135.00 per dock space
	For a second watercraft moored at a dock \$160.00 per additional watercraft
Gowan lake	\$270.00 per dock space
	Youth program bulks racks \$45.00 per rack space
Delaware	
	Southwest dock area \$290.00 per dock space

	Marina area	
	24 foot docks	\$660.00 per dock space
	28 foot docks	\$770.00 per dock space
Dillon		
	20 foot dock	\$240.00 per dock space
	24 foot dock	\$280.00 per dock space
Grand lake St. Marys		
	Shells dock area	\$300.00 per dock space
	Other state docks	\$315.00 per dock space
Hueston Woods		\$235.00 per dock space
Indian lake		\$450.00 per dock space
Lake Loramie		\$240.00 per dock space
Lake Milton		
	20 foot docks	\$450.00 per dock space
	24 foot docks	\$530.00 per dock space
M.J. Thurston		
	For boats 20 foot or less	\$250.00 per dock space
	For boats longer than 20 feet but less than 26 feet	\$300.00 per dock space
	For boats 26 feet long or longer	\$325.00 per dock space
Middle Bass Island		
	Jet ski ramp	\$350.00 per ramp
	26 foot docks	\$1,040.00 per dock space
	28 foot docks	\$1,120.00 per dock space
	30 foot docks	\$1,200.00 per dock space
	32 foot docks	\$1,280.00 per dock space
	34 foot docks	\$1,360.00 per dock space
	36 foot docks	\$1,440.00 per dock space
	40 foot docks	\$1,600.00 per dock space
	44 foot docks	\$1,760.00 per dock space
	48 foot docks	\$1,920.00 per dock space
	52 foot docks	\$2,470.00 per dock space
Mosquito		
	For boats less than 22 feet	\$430.00 per dock space
	For boats 22 feet or longer	\$460.00 per dock space
North Bass Island		\$420.00 per dock space
Punderson		\$105.00 per dock space
Rocky Fork		
	For cluster docks	\$395.00 per dock space
	For all other docks	\$315.00 per dock space
Salt Fork		
	Main Marina	
	20 foot docks	\$395.00 per dock space
	24 foot docks	\$450.00 per dock space

	28 foot docks	\$500.00 per dock space
	32 foot docks	\$790.00 per dock space
Sugartree marina		
	20 foot docks	\$450.00 per dock space
	24 foot docks	\$500.00 per dock space
Shawnee		
	Docks A	\$385.00 per dock space
	Docks B	\$440.00 per dock space
	Docks C	\$625.00 per dock space
	Docks D	
	With 30 amp	\$900.00 plus \$25.00 per boat foot in excess of 35 feet
	With 50 amps	\$1,120.00 plus \$31.00 per boat foot in excess of 35 feet
	Jet ski spaces	\$280.00 per jet ski space
	Jet ski ramp	\$150.00 per ramp
West Branch		\$26.00 per dock foot
All other state park areas not listed above		\$180.00 per dock space

Effective January 1, 2011, the fee for state docks shall be:

Park	Fee
Alum Creek	
Premium docks	\$1,385.00 per dock for one boat
	\$1,655.00 per dock if two boats are moored at dock
Off shore sailboat moorings	\$415.00
Other state park docks	\$34.00 per dock foot
Buck Creek	\$29.00 per dock foot
Buckeye lake	\$550.00 per dock space
	\$250.00 per jet ski dock
Burr Oak	\$195.00 per dock space
Cleveland E. 55 th St. Marina	\$45.00 per dock foot or per boat whichever is the larger amount
	For use of electric, an additional fee shall be charged as follows:
In docks less than 30 foot	\$43.00 per dock space
In docks 30 foot or larger	\$140.00 per dock space

	For a second watercraft moored at a dock	\$170.00 per additional watercraft
Cowan lake		\$285.00 per dock space
Dillon		
	20 foot dock	\$255.00 per dock space
	24 foot dock	\$295.00 per dock space
Grand lake St. Marys		
	Schells docking area	\$315.00 per dock space
	Other state docks	\$330.00 per dock space
Hueston Woods		\$250.00 per dock space
Indian lake		\$475.00 per dock space
Lake Loramie		\$255.00 per dock space
Lake Milton		
	20 foot docks	\$475.00 per dock space
	24 foot docks	\$560.00 per dock space
M. J. Thurston		
	For boats 20 foot or less	\$265.00 per dock space
	For boats longer than 20 feet but less than 26 feet	\$315.00 per dock space
	For boats 26 feet long or longer	\$340.00 per dock space
Middle Bass Island		
	26 foot docks	\$1,300.00 per dock space
	28 foot docks	\$1,400.00 per dock space
	30 foot docks	\$1,500.00 per dock space
	32 foot docks	\$1,600.00 per dock space
	34 foot docks	\$1,700.00 per dock space
	36 foot docks	\$1,800.00 per dock space
	40 foot docks	\$2,000.00 per dock space
	44 foot docks	\$2,200.00 per dock space
	48 foot docks	\$2,400.00 per dock space
	52 foot docks	\$2,990.00 per dock space
Mosquito		
	For boats less than 22 feet in length	\$455.00 per dock space
	For boats 22 feet long or longer	\$485.00 per dock space
North Bass Island		\$445.00 per dock space
Punderson		\$110.00 per dock space
Rocky Fork		
	For cluster docks	\$415.00 per dock space
	For all other docks	\$330.00 per dock space
Salt Fork		
	Main Marina	
	20 foot docks	\$415.00 per dock space

	24 foot docks	\$475.00 per dock space
	28 foot docks	\$525.00 per dock space
	32 foot docks	\$830.00 per dock space
	Sugartree marina	
	20 foot docks	\$475.00 per dock space
	24 foot docks	\$525.00 per dock space
Shawnee		
	Dock A	\$405.00 <u>\$1,550.00</u> per dock space <u>for the in season</u>
		<u>\$900.00</u> per dock space <u>for the winter season</u>
	Dock B	\$465.00 <u>\$1,116.00</u> per dock space <u>for the in season</u>
		<u>\$648.00</u> per dock space <u>for the winter season</u>
	Dock C	\$660.00 <u>\$560.00</u> per dock space <u>for the in season</u>
		<u>\$252.00</u> per dock space <u>for the winter season</u>
	Dock D with 30 amp	\$945.00 plus \$26.00 per boat foot in excess of 35 feet
	Dock D with 50 amp	\$1,180.00 plus \$32.00 per boat foot in excess of 35 feet
	Jet Ski Spaces	\$295.00 per jet ski space
	Jet Ski Ramp	\$160.00 per ramp
West Branch		\$27.00 per dock foot
All other state park areas not listed above		\$190.00 per dock space

D) State tie-ups: Where the division furnishes stakes or posts for the purpose of tying boats thereto in the zone area provided therefore by the division in lieu of dock structures the fee shall be as follows:

Park	Fee per boat	Fee per boat effective January 1, 2011
Burr Oak	\$65.00	\$70.00
Cowan lake	\$85.00	\$90.00
Kiser lake	\$55.00	\$60.00
Lake Logan	\$55.00	\$60.00

Lake Loramie	\$75.00	\$80.00
Punderson	\$60.00	\$65.00
Pymatuning	\$115.00	\$120.00
Guilford lake	\$55.00	\$60.00
All other state parks	\$55.00	\$60.00

(E) Private dock or structure at lake Milton state park: For a tie-up from private land or a dock or other structure which extends over or on the waters of lake Milton or for any new or newly renovated structure on lake Milton state park:

Fee:

~~Eighty five dollars per season or any portion thereof for each structure, dock or tie-up used for the mooring of watercraft. This fee includes the privilege of mooring one boat owned or leased by applicant to said dock, tie-up or structure. If more than one boat owned or leased by applicant is moored, the applicant shall pay a fee of eighty five dollars per season or any portion thereof for each additional boat except for personal watercraft. If the dock is designed and designated for more than two watercraft then the fee shall be five hundred five dollars per slip excluding slips for personal watercraft. For personal watercraft the fee shall be forty dollars per season for each additional personal watercraft. With the park manager's approval persons who own a private dock at lake Milton may permit watercraft not owned or leased by the dock owner to seasonally moore at the private dock for a fee of two hundred sixty five dollars per watercraft per year. For decks or other structures privately built and maintained at lake Milton but not used for the mooring of watercraft, the fee shall be one dollar per square foot.~~

~~Fee effective January 1, 2011:~~

~~Ninety dollars per season or any portion thereof for each structure, dock or tie-up used for the mooring of watercraft. This fee includes the privilege of mooring one boat owned or leased by applicant to said dock, tie-up or structure. If more than one boat owned or leased by applicant is moored, the applicant shall pay a fee of ninety dollars per season or any portion thereof for each additional boat except for personal watercraft. If the dock is designed and designated for more than two watercraft then the fee shall be five hundred thirty dollars per slip excluding slips for personal watercraft. For personal watercraft the fee shall be forty-two dollars per season for each additional personal watercraft. With the park manager's approval persons who own a private dock at lake Milton may permit watercraft not owned or leased by the dock owner to seasonally moore at the private dock for a fee of two hundred eighty dollars per watercraft per year. For decks or other structures privately built and maintained at lake Milton but not used for the mooring of watercraft, the fee shall be one dollar per square foot.~~

(F) There may be designated area to be used for guest docks. The chief of the division or his authorized agent may issue a temporary license, valid for twenty-four hours or any portion thereof, to persons for the use of division-operated guest docks:

Fee:

(1) For South Bass Island Oak Point ~~the fee per continuous docking of one boat shall be eleven dollars per boat between the hours of nine a.m. and six p.m. or any portion thereof and twenty-one dollars per boat between the hours of six p.m. and nine a.m. or any portion thereof.~~

~~Effective January 1, 2011,~~ the fee for continuous docking of one boat shall be twelve dollars per boat between the hours of nine a.m. and six p.m. or any portion thereof and twenty-two dollars per boat between the hours of six p.m. and nine a.m. or any portion thereof.

(2) For Shawnee marina ~~the fee shall be thirty-two dollars for a boat in docks C or D, sixteen dollars for a boat in docks A or B and sixteen dollars for a jet ski.~~

~~Effective January 1, 2011,~~ the fee shall be thirty-three dollars for a boat in docks ~~C~~ A or B ~~D~~, seventeen dollars for a boat in docks ~~C~~ A or B and ~~seventeen dollars for a jet ski.~~

(3) For Salt Fork state park ~~the fee shall be sixteen dollars per boat per twenty four hours.~~

~~Effective January 1, 2011,~~ the fee shall be seventeen dollars per boat per twenty-four hours.

(4) For Middle Bass Island state park the fee per continuous docking of one boat during the day only shall be fifteen dollars per boat at docks without electricity and twenty dollars per boat for docks with electricity. The nightly fee for overnight docking shall be one dollar and twenty-five cents per boat foot at docks without electricity and one dollar and forty-five cents per boat foot for docks with electricity or the fee shall be thirty dollars per boat per night whichever is the greater amount. The fee for a jet ski shall be five dollars per hour.

(5) For lake Milton and Mosquito lake state parks ~~the fee shall be eleven dollars per boat per twenty four hours. For Indian lake state park the fee shall be sixteen dollars per twenty four hours.~~

~~Effective January 1, 2011, the fee for lake Milton and Mosquito lake state parks shall be twelve dollars per boat per twenty-four hours and for Indian lake state park the fee shall be seventeen dollars per twenty-four hours.~~

~~(6) For state park guest docks except those identified in paragraph (F)(1), (F)(2), (F)(3), (F)(4) or (F)(5) of this rule the fee shall be seven dollars per boat per twenty-four hours.~~

~~Effective January 1, 2011, t~~The fee for state park guest docks except those identified in paragraphs (F)(1), (F)(2), (F)(3), (F)(4), or (F)(5) of this rule shall be eight dollars per boat per twenty-four hours.

~~(G) At Cleveland Lakefront E. 55 Street Marina, dock renters are issued two gate cards with the rental of a dock space. Replacement gate cards shall be ten dollars each. In addition each dock renter at E. 55th Street Marina shall receive two free parking passes. If lost replacement parking passes may be purchased for ten dollars each.~~

~~(H) At Cleveland Lakefront E. 55 Street Marina persons mooring watercraft at seasonal docks after October thirty first shall pay five dollars per boat storage fee for each day the watercraft is moored at the dock after October thirty first. This fee is in addition to the seasonal dock fees specified in paragraph (C) of this rule.~~

~~(I)~~G The half-season fee for state-operated docks shall be fifty-five per cent of the fee listed in paragraph (C) of this rule. For the purpose of this rule, "half-season" is defined as the period from July fifteenth through November first, or any portion thereof.

~~(J)~~H At Buckeye lake, Grand lake St. Marys, Guilford lake, Indian lake, lake Loramie, and Portage lakes annual private dock and tie up fees paid on or after May first will be ten dollars more or ten percent more, whichever is the greater amount, than the fees specified in paragraphs (A) and (B) of this rule.

~~(K)~~I At lake Milton state park, annual private dock fees paid after April tenth will be twenty-five dollars more than the fee specified in paragraph (E) of this rule.

~~(L)~~J During the hunting season at parks designated by the chief, persons may rent and use vacant docks for the duration of the duck hunting season. The rental fee shall be ~~fifty dollars per dock space except at lake Milton where the fee shall be forty dollars per dock space.~~

~~Effective January 1, 2011 the fee shall be fifty-five dollars per dock space except at lake Milton where the fee shall be forty-five dollars per dock space.~~

~~(M) At Cleveland Lakefront state park the chief may reduce the charges for electricity at East fifty-fifth street marina if the electricity used by the dock renter the previous year was less than the division charged.~~

~~(NK) Private docks at Pymatuning state park: For a dock, platform, off shore mooring or other structure over or on the waters of the division privately built and maintained by the applicant:~~

~~Fee:~~

~~One hundred five dollars per season or any portion thereof for each off shore mooring and one hundred eighty five dollars per season or any portion thereof for each dock, platform, or other structure. This fee includes the privilege of mooring one boat to said off shore mooring, dock, platform or structure. If more than one boat is moored, the applicant shall pay a fee of one hundred five dollars per season for each additional boat moored to the off shore mooring and one hundred eighty five dollars per season or any portion thereof for each additional boat moored to the dock, platform or other structure.~~

~~Effective January 1, 2011, t~~The fee shall be one hundred ten dollars per season or any portion thereof for each off shore mooring and one hundred ninety-five dollars per season or any portion thereof for each dock, platform, or other structure. This fee includes the privilege of mooring one boat to said off shore mooring, dock, platform or structure. If more than one boat is moored, the applicant shall pay a fee of one hundred ten dollars per season for each additional boat moored to the off shore mooring and one hundred ninety-five dollars per season or any portion thereof for each additional boat moored to the dock, platform, or other structure.

~~(OL) Shawnee state park monthly rate: the monthly rate for dock spaces at Shawnee state park shall be:~~

~~Fee:~~

~~One hundred sixty-five dollars per space per month for dock spaces in docks A or B and two hundred fifteen dollars per space per month for dock spaces in docks C.~~

~~Effective January 1, 2011, the fee shall be o~~One hundred seventy-five dollars per space per month for dock spaces in docks A or B and two hundred twenty-five dollars per space per month for dock spaces in docks C.

~~(PM) Shawnee state park winter dock rate: for a dock space at Shawnee state park during the winter season the fee shall be thirteen dollars and fifty cents per boat foot.~~

Effective July 1, 2011, the winter season fee shall be fourteen dollars and twenty cents per boat foot.

(Q~~N~~) At Buckeye lake state park political subdivisions of the state are exempt from paying the fees specified in paragraphs (A), (B) and (D) of this rule if the dock or tie up is used exclusively for free guest dockage with a four hour limit.

1501:41-2-11 Camping fees.

(A) The fee for camping at primitive campgrounds at state parks is:

In season	No charge
Winter season	No charge

(B) The nightly fee for camping at state operated family camping areas at state parks during the in season is:

		Electric	Without Electric
Alum Creek	Premium sites	\$28.00	
	Regular sites	\$26.00	
	Full service sites	\$34.00	
A.W. Marion		\$20.00	\$16.00
Barkcamp		\$19.00	\$14.00
Beaver Creek			\$16.00
Blue Rock		\$17.00	\$14.00
Buck Creek		\$24.00	\$20.00
Burr Oak	Dock 2 and 3 areas		\$15.00
	Class A camp		\$17.00
Caesar Creek		\$25.00	
Cowan lake		\$25.00	\$20.00
Deer Creek		\$25.00	
Delaware		\$24.00	
Dillon		\$22.00	\$16.00
East fork	Regular sites	\$24.00	
	Full service sites	\$31.00	
East Harbor	Regular sites	\$25.00	\$20.00
	Pull through sites	\$29.00	\$22.00
	Back in full service sites	\$29.00	
	Pull through full services sites	\$33.00	
	Sites in the group area when rented as individual campsite		\$21.00
Findley		\$24.00	\$20.00
Forked Run		\$20.00	\$16.00

Geneva	Regular sites	\$26.00	\$18.00
	Full service sites	\$31.00	
Grand Lake St. Marys		\$23.00	\$19.00
Great Seal			\$16.00
Guilford		\$22.00	
Harrison lake		\$22.00	\$16.00
Hocking Hills	Old Man's Cave, S.R.664	\$26.00	\$22.00
	Hike in camp of S.R. 374		\$19.00
Hueston Woods		\$22.00	\$17.00
Indian lake	Regular sites	\$23.00	
	Premium sites	\$25.00	\$21.00
	Full service sites	\$33.00	
Jackson lake		\$19.00	\$15.00
Jefferson lake			\$16.00
John Bryan		\$20.00	\$16.00
Kelleys Island	Regular sites	\$29.00	\$23.00
	Premium sites		\$28.00
Kiser lake		\$20.00	\$16.00
Lake Alma		\$20.00	\$16.00
Lake Hope		\$20.00	\$16.00
Lake Loramie	Premium sites	\$24.00	\$20.00
	Regular sites	\$22.00	\$18.00
Malabar Farm			\$16.00
Maumee Bay		\$25.00	
M.J. Thurston	Regular sites		\$16.00
	Premium sites		\$18.00
Middle Bass Island			\$16.00
Mohican	Full service sites	\$36.00	
	Regular sites	\$28.00	\$18.00
	Walk in sites		\$23.00
Mosquito	Regular sites	\$22.00	\$18.00
Mount Gilead		\$19.00	\$15.00
Muskingum	Premium sites		\$15.00
	Regular sites		\$14.00
Paint Creek	Regular sites	\$22.00	
	Premium deck sites	\$24.00	
Pike lake		\$18.00	\$14.00
Portage lakes		\$23.00	\$19.00
Punderson	Full service sites	\$32.00	
	Regular sites	\$23.00	\$19.00
Pymatuning	Regular sites	\$22.00	\$19.00
	Premium sites	\$24.00	
	Full service sites	\$30.00	
Rocky Fork	Regular sites	\$22.00	\$19.00
	Premium sites		\$22.00

	Full service sites	\$31.00	
Salt Fork	Regular sites	\$24.00	
	Full service sites	\$33.00	
Scioto Trail		\$20.00	\$16.00
Shawnee	Regular sites	\$21.00	\$16.00
South Bass Island	Regular sites		\$25.00
	Full service sites	\$30.00	
Stonelick	Premium sites	\$23.00	
	Regular sites	\$21.00	\$17.00
Strouds Run			\$16.00
Tar Hollow		\$22.00	\$19.00
Van Buren		\$20.00	\$16.00
West Branch	Regular sites	\$24.00	\$20.00
	Full service sites	\$30.00	
Wolf Run	Regular sites	\$21.00	\$17.00
	Premium sites		\$18.00

Four dollars will be added to the non-electric campground fee if electric is added to any sites not now having electric.

For any site where water and sewer are added, the fee shall be \$6.00 more than the site was previously.

At South Bass Island and Middle Bass Island state parks the fees specified in this paragraph permit up to two adults plus children on one site for one night. Additional adults may camp on the site for a fee of five dollars per additional adult per night.

The chief of the division may reduce the fee for electric sites listed in this paragraph if the electric to the site becomes disconnected or unavailable for any extended period of time.

For any family campground not listed above the fee shall be fourteen dollars.

(C) The fee for camping at family camp areas at state parks shall be two dollars less than the fee listed in paragraph (B) of this rule during the winter season.

(D) The nightly per site fee for persons camping in state park horse camps shall be:

		In season fee	Off <u>Winter</u> season fee
Alum Creek		\$14.00	\$12.00
Barkcamp		\$19.00	\$17.00
Beaver Creek		\$14.00	\$12.00
Caesar Creek		\$14.00	\$12.00
Deer Creek		\$15.00	\$13.00

Dillon		\$17.00	\$15.00
East Fork		\$24.00	\$22.00
Great Seal		\$15.00	\$13.00
Hueston Woods	Sites with electric	\$18.00	\$14.00
	Sites without electric	\$14.00	\$12.00
Jefferson		\$16.00	\$14.00
Malabar Farm		\$16.00	\$14.00
Paint Creek		\$14.00	\$12.00
Salt Fork		\$14.00	\$12.00
Sycamore		\$14.00	\$12.00
Van Buren	Sites without electric	\$16.00	\$14.00
	Sites with electric	\$19.00	\$17.00
West Branch		\$15.00	\$13.00
All other state park horse camps		\$14.00	\$12.00

All or a portion of the fees for horse camps may be waived by the park manager for persons performing service projects that directly benefit the park.

(E) For the purposes of this rule, “premium sites” are those sites in high demand and designated by the chief as “premium sites”.

(F) At those campsites the chief has designated as “seasonal sites” persons may rent and occupy the seasonal site for an entire month or the entire in season for a fee not to exceed the total of the daily rental fees specified in paragraph (B) of this rule.

(G) Any person entering and camping on a campsite prior to six a.m. shall pay the fee listed in paragraph (B) of this rule for the preceding day in addition to paying the additional fees required for the date of entering and the subsequent days of stay.

(H) The chief of the division may waive all or a portion of these fees for promotional purposes.

(I) For the purposes of this rule “full service sites” are those sites that have electric, water and sewage hookups available at the site.

(J) For the purpose of this rule “pull through sites” are those sites that provide the availability for a camping unit to access the site without having to back the camping vehicle.

(K) On the Friday, Saturday and Sunday nights of Memorial Day weekend, and Labor Day weekend and for the day before and day of the Fourth of July a two dollar holiday

fee shall be added to the camp fees specified in paragraphs (B) and (D) of this rule. For Friday and Saturday nights, excluding holiday weekends and July third and July fourth, a one dollar weekend fee shall be added to the camp fee specified in paragraphs (B) and (D) of this rule starting on the weekend prior to Memorial Day weekend and ending on the first Sunday following Labor Day.

~~(L) Effective April 1, 2009 a A one dollar fee shall be charged for all nightly family campsites and horseman campsites. This fee is in addition to the fees listed in paragraphs (B) and (D) of this rule. Effective April 1, 2011 a A two dollar fee shall be charged for all nightly family campsites and horse campsites. This fee is in addition to the fees listed in paragraphs (B) and (D) of this rule.~~

1501:41-2-14 Group facilities fees.

The chief of the division may, at his/her discretion, for promotional purposes during division-sponsored programs, waive all or a portion of the fees for program/promotion participants.

(A) Residence Camps

Tar Hollow state park group resident camp building complex (maximum: two hundred persons).

Fee:

The fee shall be three hundred ninety dollars per day for up to and including one hundred seventy-five persons; over one hundred seventy-five, the daily fee shall be three hundred ninety dollars plus one dollar per day for each additional person in excess of one hundred seventy-five. On Monday through Thursday from September first through October thirty-first the fee shall be two hundred ten dollars per day.

(B) Overnight group lodges

(1) Lake Hope state park, Laurel lodge.

Rental of entire lodge (beds for twenty-two).

Fee: For Friday, Saturday or Sunday night rentals, the fee is three hundred fifty dollars per night. For

Monday, Tuesday, Wednesday or Thursday night rentals, the fee is three hundred ten dollars per night.

(2) Pike lake state park group lodge (maximum twenty-two persons).

Fee: The maximum fee for a one week rental is seven hundred seventy dollars. For less than a full

Week the fee is one hundred twenty-five dollars per night.

(C) Group meeting rooms

(1) Hueston Woods state park office meeting rooms.

Fees per day:	\$145.00
---------------	----------

(2) Quail Hollow meeting rooms and rental house.

Meeting Room A:

Fee:	Four hours	\$50.00
	Eight hours	\$100.00

Dining room, kitchen, breakfast room in combination with meeting room A:

Fee:	Four hours	\$75.00
	Eight hours	\$150.00

Meeting Room B:

Fee:	Four hours	\$30.00
	Eight hours	\$60.00

Dining room, kitchen, breakfast room in combination with meeting room B:

Fee:	Four hours	\$55.00
	Eight hours	\$110.00

Kitchen and breakfast room:

Fee:	Four hours	\$20.00
	Eight hours	\$40.00

Dining room:

Fee:	Four hours	\$40.00
------	------------	---------

	Eight hours	\$80.00
--	-------------	---------

(3) Rocky Fork

Activity center meeting room

Fee:	Per day	\$75.00
------	---------	---------

Recreation Barn

Fee:	Per day	\$40.00
	If camping with twenty or more in group camp area no charge for use of barn.	

East end overlook facility

Fee:	Per day	\$300.00
	Per weekend, Friday through Sunday	\$400.00

(4) Malabar Farm

Pugh cabin

Fee:	Rentals from 9:00 a.m. to 3:00 p.m.	\$125.00
	Rentals from 4:00 p.m. to 10:00 a.m.	\$125.00
	Rentals from 9:00 a.m. to 10:00 p.m.	\$200.00

Big House

Fee:	Up to one hour	\$400.00
------	----------------	----------

Visitor center library

Fee:	Per day	\$100.00
------	---------	----------

(5) Lake White meeting room

Fee:	For Saturdays, Sundays or holidays	\$100.00 per day
------	------------------------------------	------------------

	For weekdays	\$50.00 per day
--	--------------	-----------------

(6) ~~Cleveland Lake front office meeting room~~

Fee:	Per day	\$75.00
------	---------	---------

(76) ~~Cowan lake commissary meeting room~~

Fee:	Per day	\$100.00
	If one to four cabins are rented the per day fee shall be:	\$60.00
	If five or more cabins are rented the per day fee shall be:	\$50.00

(87) Shawnee marina meeting room

Fee:	Per day	\$80.00
------	---------	---------

(98) Mohican commissary meeting room

Fee:	Per day	\$50.00
------	---------	---------

(409) Scioto Trail historic church

Fee:	Per day	\$75.00
------	---------	---------

(D) Day use group lodges

(1) John Bryan state park day use lodge

Fee:	In season per weekday	\$140.00
	For Saturdays, Sundays, Memorial Day, July Fourth and Labor Day	\$170.00
	Winter season per day	\$50.00

(2) Caesar Creek day use lodge

Fee:	Per day weekdays	\$100.00
	Per day weekends	\$150.00

(3) M.J. Thurston group lodge

Fee:	For one to six hours	\$60.00
	For more than six hours	\$85.00

(4) Punderson Chalet

Fee:	Per day	\$150.00
------	---------	----------

(E) Sycamore group camps

When used only for day use (from ten a.m. to eleven p.m.)

Fee per day:	Site A	\$100.00
	Site B	\$50.00

When used as an organized group camp

Fee per night:	Site A	\$100.00
	Site B	\$50.00

(F) For shelter houses that are reserved the fee is:

Park	Fee per day
A.W. Marion Memorial Hill shelter	\$40.00
Adams lake shelter Saturday or Sunday	\$50.00
Adams lake shelter on weekdays	\$45.00
Blue Rock shelter	\$40.00
Buck Creek shelter	\$60.00
Buckeye Lake shelter	\$50.00
Caesar Creek shelter weekdays	\$50.00
Caesar Creek shelter Saturday or Sunday	\$75.00
Cleveland Edgewater shelter for one side	\$125.00
Cleveland Edgewater entire shelter	\$225.00
Cleveland Euclid beach shelter	\$100.00
Cleveland Wildwood shelter	\$100.00

Cowan lake camp shelter and dance pavilion with electric on weekdays	\$60.00
Cowan lake shelter and dance pavilion with electric Saturday or Sunday	\$75.00
Cowan lake shelter without electric weekdays	\$50.00
Cowan lake shelter without electric Saturday or Sunday	\$65.00
Dillon shelter on weekdays	\$40.00
Dillon shelter on Saturday, Sundays and the holiday of Memorial Day, Labor Day weekend and July 1, 2, 3 and 4	\$50.00
East Fork shelter	\$65.00
East Harbor shelter	\$50.00
Findley shelter weekdays	\$40.00
Findley shelter Saturday or Sunday	\$50.00
Geneva shelter weekdays	\$40.00
Geneva shelter Saturday or Sunday	\$50.00
Grand lake Saint Marys shelter	\$50.00
Great Seal Ireland shelter	\$45.00
Great Seal Vista shelter	\$45.00
Harrison lake beach shelter	\$65.00
Harrison lake Marzolf shelter	\$45.00
Harrison lake north shelter	\$40.00
Headlands shelter	\$75.00
Hocking Hills shelter without electric	\$45.00
Hocking Hills shelter with electric	\$50.00
Hueston Woods horse camp shelter	\$50.00
Independence shelter	\$45.00
Indian lake shelter without electricity	\$40.00
Indian lake shelter with electricity	\$50.00
John Bryan lower picnic area shelter	\$50.00
Lake Hope shelter	\$40.00
Lake Loramie Earls Island shelter for one side	\$40.00
Lake Loramie Earls Island shelter for entire shelter	\$70.00
Lake Milton pavilion or gazebo	\$40.00
Lake White upper shelter	\$45.00
Lake White lower shelter	\$40.00
Maumee Bay sun shelter	\$25.00
Mohican shelters	\$50.00
Mount Gilead shelter two or three	\$40.00
Mount Gilead shelter one	\$45.00
Mount Gilead tarps for shelter one	\$25.00
Paint Creek shelter per half	\$40.00
Portage lakes shelters	\$50.00
Rocky Fork shelter	\$50.00
Scioto Trail shelter	\$50.00
Shawnee shelter Saturday or Sunday	\$50.00
Shawnee shelter on weekdays	\$45.00
Strouds Run shelter	\$40.00

Stonelick shelter	\$40.00
Sycamore shelter	\$65.00
Tar Hollow shelter	\$50.00
Wolf Run shelter	\$45.00
Wingfoot Buckeye shelter	\$50.00
Wingfoot Oak Tree shelter	\$50.00
Wingfoot Look Out shelter	\$50.00
Wingfoot Lakefront shelter	\$150.00
Wingfoot Dogwood shelter	\$200.00
Wingfoot Pine Tree shelter	\$250.00
Other shelters designated by the chief	\$40.00

(G) Shelter Camps

The fee for Tar Hollow shelter camps is:

Fee:	Shelters with electricity	\$50.00 per night for twelve persons
	Shelters without electricity	\$45.00 per night for twelve persons
	For additional persons	\$2.00 per night per person

(H) For rental of the gazebo and amphitheater at Mount Gilead and Scioto Trail state parks the daily rate shall be as follows:

Fee:	Mount Gilead gazebo	\$40.00
	Mount Gilead amphitheater	\$50.00
	Scioto Trail gazebo	\$45.00
	Scioto Trail amphitheater	\$45.00

(I) For rental of a group tent the fee shall be as follows:

Fee per tent	Malabar farm tent	\$75.00 per day
	Shawnee tent	\$50.00 per day
	Other state park group tents	\$50.00 per day

(J) For rental of the horse arena at Hueston Woods state park the fees shall be as follows:

Fee per day:	Per group without electric	\$25.00
	Per group with electric	\$50.00
	Per person	\$2.00

(K) For a reservation at Maumee Bay state park of the picnic area at parking lot number three the fee shall be twenty-five dollars per day.

(L) Group Camps

Alum Creek		\$40.00 per group site
A.W. Marion		\$40.00 per group site
<u>Barkcamp</u>		<u>\$150.00 per group site</u>
Beaver Creek		\$35.00 per group site
Burr Oak		\$30.00 per group site
Caesar Creek	Wellman meadow and 50 springs group camps	\$75.00 per group site
Cowan Lake	Pinetree	\$65.00 per group site
	Lakeview Point	\$65.00 per group site
Deer Creek	Summer season	\$50.00 per group site
	Winter season	\$40.00 per group site
Delaware		\$40.00 per group site
East Harbor	Adult groups	\$90.00 per group site
	Youth groups	\$5.00 per adult \$2.00 per youth
Findley		\$40.00 per group site
Forked Run		\$30.00 per group site
Grand Lake Saint Marys	Youth groups in season	\$5.00 per adult \$2.00 per youth
	Youth groups winter season	\$3.00 per adult \$.50 per youth
	Adult groups	\$90.00 per group site

Hocking Hills	Large main group area	\$60.00 per group site
	Small main group area	\$40.00 per group site
	Youth group areas A, B and C	\$50.00 per group site
	Group sites 1 through 10	\$20.00 per group site
Hueston Woods	Small group area	\$50.00 per group site
	Large group area	\$100.00 per group site
Indian Lake	Small group area	\$85.00 per group site
	Large group area	\$100.00 per group site
Lake Hope	Small group area	\$25.00 per group site
	Large group area	\$35.00 per group site
Lake Loramie	Adult groups	\$100.00 per group site
	Youth group in season	\$5.00 per adult \$1.00 per youth
	Youth group winter season	\$3.00 per adult \$.50 per youth
Mohican		\$45.00 per group site
Mosquito		\$40.00 per group site
Mount Gilead		\$40.00 per group site
Pike Lake		\$50.00 per group site
Punderson		\$40.00 per group site
Rocky Fork	Group Camp	\$95.00 per group site
	Group activity center	\$125.00 per night
Salt Fork		\$5.00 per adult \$2.00 per youth
Shawnee		\$35.00 per group site up to twelve people plus \$1.00 for each person in excess

		of twelve
Strouds Run		\$30.00 per group site
Tar Hollow	Fire Tower Camp	\$4.00 per adult \$1.00 per youth
West Branch	With electricity	\$40.00 per group site
	Without electricity	\$30.00 per group site
All other state park group camps	In season	\$4.00 per adult \$1.00 per youth
	Winter season	\$2.00 per adult \$.50 per youth

At Lake Erie Islands state park a ten dollar non-refundable deposit is required at the time of reservation. This deposit will be applied to the group fee at the time of occupancy.

At Kiser lake state park the minimum per night fee for a group camp shall be twenty dollars.

All or a portion of group camp fees may be waived by the park manager for groups performing service projects that directly benefit the park.

1501:41-2-27 Duck blind and deer stand permit fees.

(A) A fee of fifty dollars shall be paid for each permanent duck blind permit issued in accordance with rule 1501:41-15-13 of the Administrative Code

(B) For duck blinds built and maintained by the division. A fee of twenty dollars shall be paid for use of the blind for a period of three consecutive days.

~~(C) For a deer stand erected at Tinkers Creek state park a fee of fifty dollars for the first hunter and twenty-five dollars for the second hunter shall be paid for each permit issued. Permits are issued in accordance with the official hunting maps.~~

1501:41-2-28 Storage areas for watercraft, trailers and campers.

(A)The chief may designate areas at state parks where watercraft, trailers, or campers may be stored for a period of time during the winter or summer season. The storage fee at designated areas per boat, trailer, or camper shall be:

PARK FEE

Caesar Creek \$ 20.00 per month or \$ 100.00 per season

Burr oak \$ 90.00 per winter season

~~Cleveland Lakefront \$ 40.00 per month from October 17 through April 30~~

~~\$ 200.00 per season from October 17 through April 30~~

~~\$ 10.00 per day for May 1 through May 30~~

~~\$ 20.00 per day for May 31 through June 30~~

Delaware \$ 30.00 per month

\$ 150.00 for a six month period

\$ 260.00 for a one year period

\$ 2.00 per day

fee for boat trailer if boat dock is rented at park \$ 20.00 per month

\$ 100.00 for a six month period

\$ 190.00 for a one year period

Cowan \$ 20.00 per month or \$ 100.00 per winter season

Lake Logan \$ 20.00 per month or \$100 per winter season

Stonelick \$ 30.00 per month or \$ 100.00 per season

Hueston Woods \$ 150.00 per summer season

\$ 150.00 per winter season

State park areas not listed above \$ 30.00 per month or \$ 150.00 per season

(B) The fee shall be seventy-five dollars per season for one space in a dry rack storage facility provided or permitted on state property by the division in lieu of dock structures at designated areas where the applicant uses said space for the sole purpose of keeping one watercraft.

1501:41-2-29 Special activities permit fee.

(A) For any special activities permit issued under the authority of rule 1501:41-03-28 of the Administrative Code the person requesting the permit shall pay a fee of forty dollars to the division to pay administrative costs for the processing of the permit. Exempt from this fee are special activities where the division is the sponsor or a cosponsor.

(B) Where the chief has approved a special activity which is not exclusively sponsored by the division, and the special activity requires the division to incur labor, material, or utility costs as a direct result of the activity, the special activity permit fee may be increased to an amount equal to the costs to be incurred by the division to provide those services and materials to support the event.

(C) At division sponsored events where the chief has approved the sale of items other than food and beverages by a special activity permit, a vendor permit fee not to exceed fifty dollars may be charged to each vendor to defray a portion of the cost of the event.

(D) At division sponsored events where the chief has approved the sale of food or beverages by a special activity permit, a permit fee not to exceed fifteen percent of the gross receipts from the sale of food and beverages may be charged to each vendor selling food or beverages. The permit fee shall be paid to the division within thirty days after the event and be accompanied by an accurate financial statement in a format specified by the chief.

~~(E) At Maumee Bay and Cleveland Lakefront state parks where the chief has approved a special activity which is not sponsored by the division and the permit authorizes exclusive use of a portion of the day use area, a fee of one dollar per one hundred square feet of exclusive use area shall be charged. This fee is in addition to other fees specified in this rule. No fee shall be charged for permits issued to school groups.~~

1501:41-3 GENERAL PROHIBITIONS

1501:41-3-07 Animals in cabin, lodge, golf courses, beach, and camp, facilities prohibited, exceptions.

No person shall bring or keep any animal in any cabin, cabin area, lodge, lodge area, camping area, wildlife display area, ~~on the boardwalk at Maumee Bay,~~ or in the water or land area of any beach, ~~or~~ swimming pool, or golf course administered by the division not designated for that purpose, except that blind, deaf, or mobility-impaired persons may bring or keep guide or other dogs, especially trained for the purpose of aiding any such person, in any area administered by the division. Horsemen may bring or keep horses in areas designated as horseman's campgrounds. Persons may bring domestic cats and dogs to those sections of the camping areas that have been designated by the chief as a camping area zone permitting pets as provided in rule 1501:41-9-10 of the Administrative Code.

1501:41-3-22 Intoxicating beverages.

(A) No person shall ~~overtly and~~ publicly consume or display the presence of any beer or intoxicating liquor in any area administered by the division, except within the confines and privacy afforded in a cabin, lodge room, tent, ~~or~~ camping vehicle, or ~~except~~ in those areas ~~authorized by~~ designated by authority of the chief pursuant to (B) of this rule. For the purposes of this rule, beer or intoxicating liquor are defined as in section 4301.01 of the Revised Code.

(B) The Chief may designate areas where a permit allowing the public display and consumption of beer or intoxicating liquor in select rentable facilities on state park land may be issued by the area manager if all of the following apply:

- (1) the renter has paid the rental fee for a private activity;
- (2) does not charge a separate admission fee;
- (3) does not offer beer or intoxicating liquor for sale as defined in section 4301.01; and
- (4) confines the display and consumption of beer or intoxicating liquor to a limited area as described in the permit.

1501:41-3-23 Throwing objects over cliffs, dams, or, other structures prohibited.

No person shall throw, toss, drop, ~~or~~ propel, or cause, directly or indirectly, the throwing, tossing, dropping or propelling of any object over or off any precipice, dam, bridge, observation tower, ~~or~~ other similar structure, or natural formation. Activities carried on as a necessary part of rock-climbing or rappelling when done in compliance with rules 1501:41-7-09 and 1501:41-7-10 of the Administrative Code are exempt from this rule.

1501:41-3-26 Commercial activity prohibited except by permit.

(A) No person shall rent, sell, solicit, offer for sale, or have in his possession with the intent to rent or expose for rent or sale any item or service in any area administered by the division except by authority of an approved concession contract or permit issued by the chief. Exempt from this paragraph are the collection of registration fees from participants in fishing tournament events which have been approved by the park manager; the sale of newspapers from vending machines located in areas designated for this purpose by the park manager; the sale of food items by a vendor who has been called to deliver the items into the park by a park visitor; and the sale of towing or repair services by a vendor who has been called to deliver these services to the park by a park visitor.

(B) Except by contract or permit issued as provided by paragraph (A) of this rule, no person shall display, erect, fix, or attach any commercial sign, notice billboard, poster, or similar facsimile to any artificial structure or natural object in any area administered

by the division. Owners of such signs shall be responsible for their removal at the expiration of the permit or a responsible time thereafter.

1501:41-3-27 Collecting prohibited without permit.

(A) No person shall collect plants, or animals from any area administered by the division without first having obtained a collector's permit from the chief of the division in addition to any other required permits. Nothing contained in this paragraph shall restrict a licensed hunter or fisherman who is legally hunting or fishing in the taking of game or fish or prohibit the collecting of plants and animals in an area designated by the chief as a nature study area, and so posted in accordance with rule 1501:41-3-01 of the Administrative Code. The special instructions posted for use of the nature study area shall prevail where inconsistent with the rules herein.

(B) All persons requesting a collector's permit shall at the time of application for such permit provide the following information on forms provided by the division:

- (1) A program or project outline with the objective indicated;
- (2) Dates when the permit shall be needed;
- (3) Name of division administered area and specific locations of collecting therein;
- (4) Species with number to be collected;
- (5) Equipment and method to be used for the collecting;
- (6) Name of all persons participating in collection project;
- (7) Planned disposition of species collected;
- (8) Qualifications of applicant.

(C) Upon request, the permit holder shall submit a project report within sixty days after expiration of permit, that report having thereon a data sheet for each area surveyed, species and number collected, date of collection, and all other data collected, including temperature, water chemistry, weather conditions, and habitat in general. In addition, a copy of all reports or publications derived from the data collected shall be provided to the division.

(D) The collecting project must be conducted under the guidance of one person in charge of carrying on the project that possesses a collector's permit. Persons assisting with this project will not be required to obtain a collector's permit. However, in lieu of such, persons assisting shall carry a copy of the original collector's permit which shall be carried at all times during collecting. Persons not possessing a copy of the original permit may not participate in collecting. Any misuse or illegal collecting participated in by possessors of these copies will authorize the chief or his representative to revoke said collecting permit and to deny future collecting authorization to the violators.

(E) Persons failing to provide full information required above to the satisfaction of the chief of the division shall be denied a permit. Further failure to fulfill the requirements of the permit shall be reason for the chief to not issue future permits to the person failing to comply.

1501:41-3-29 Private channel construction.

(A) No person who is the owner, his agent, lessee, or tenant of land adjacent or contiguous to any lands or waters administered by the Division or any other person may dredge or permit a channel to be dredged or otherwise constructed upon said land for the purpose of effecting a junction with the waters of the state, nor fill such channel with the waters of the state nor cut through any water containment on state lands or waters without first having made application and received written permission therefor from the Chief of the Division as hereinafter provided.

(AB) Persons desiring to dredge or otherwise construct a channel on private land and to utilize the waters of the state to fill such channel shall submit a written request therefor to the Chief of the Division setting forth detailed information, including but not limited to a drawing showing exact length, width, and depth of the proposed channel. Such information shall also offer proof of low permeable qualities of the soil in the proposed channel. The sequence of construction shall also be shown to minimize any siltation of the lake from said construction.

(BC) If the Chief determines that the proposed channel will be advantageous to the Division in promoting increased recreational activities in the area and that the permeable qualities of the soil in the channel will preclude loss of normal pool stage of the waters of the state, and siltation from the channel will not severely hamper or impede navigation in the waters of the state, he may authorize construction of the proposed channel.

(CD) Such authorization shall be in contract form granting the applicant permission to cut through the existing containment on state lands for the purpose of utilizing the waters of the state to fill the proposed channel. Such authorization shall contain the provisions hereinafter set forth:

(1) The applicant shall not alter, modify, or extend the channel or construct additional channels from the original construction without having requested and received additional written permission from the Chief of the Division and having paid an additional fee as provided for in the Rules of the Division-;

(2) The applicant thereafter shall permit the public to use the waters in the channel for fishing and boating purposes-;

(3) The applicant shall grant to the ~~D~~division a perpetual easement for flowage and access and shall file such easement in the office of the county recorder of the county in which the channel is located;

(4) The applicant shall provide for channel maintenance including but not limited to maintaining the originally specified width and depth and for weed cutting without expense to the ~~D~~division now or in the future;

(5) The ~~S~~state retains the right to regulate water levels of the source supplying the channel without liability for damages to the property of the applicant or responsibility for maintaining channel water levels. The ~~D~~division shall not be liable for damage effects to the channel or its surrounding area from natural disasters and floods.

~~(DE)~~ The ~~C~~chief of the ~~D~~division shall charge a one-time fee as compensation to the ~~S~~state of Ohio for this utilization of the waters of the state and for authorization to cut through containments on state lands. The fee is established in 1501:41-2-04.

~~(EE)~~ This rule shall not apply to drainage ditch excavation where said ditch is for the purpose of intermittently draining lands and said ditch is not being used for recreational purposes.

~~1501:41-3-32 Roller blades and roller skates prohibited on boardwalk.~~

~~No persons shall use rollerblades or rollerskates on the boardwalk at maumee bay state park.~~

1501:41-5-01 Permits.

~~(A)~~ Upon a finding by the chief that a permit request is consistent with state park use and management objectives, he shall issue an appropriate permit including any necessary terms and conditions. The terms and conditions of such permit shall prevail where ~~inconsistent~~ inconsistent with the rules herein. The permit shall not be granted when it is determined by the chief that the specified activity has a reasonable probability of having any of the following effects:

~~(A)~~ (1) Interfering with normal park usage;

~~(B)~~ (2) Endangering the environment unduly;

~~(C)~~ (3) Creating great risk of physical harm to the public present in the park.

(B) A written permit to do any act shall authorize the same only insofar as it may be performed in strict accordance with the terms and conditions thereof. Any act authorized pursuant to a permit may be performed only by the person named therein, and any such

authorization may not be assigned or delegated, unless and except as provided in such permit. Any violation by its holder, its agents, employees, or guests of any term or condition thereof shall constitute grounds for its revocation of the chief whose action therein shall be final. In case of revocation of any permit, all moneys paid for or on account thereof shall, at the option of the division be retained by it; and the holder of such permit, together with his agents, employees, and guests who violated such terms and conditions shall be jointly and severally liable to the division for all damages and losses suffered by it in excess of such money retained; but neither such retention by the division of the whole or any part of such moneys nor the recovery or collection thereby of such damages, or both, shall in any manner relieve such person or persons from criminal liability for violation of any provision of any of these rules or any other state or local law, ordinance, rule, or order.

1501:41-7-01 Open hours, closed hours, duties; exemptions.

(A) No person shall be present, unless exempted in writing by the area manager, on any area administered by the division between the hours of eleven p.m. and six a.m., except as hereinafter provided in this rule or other administrative rules of the division.

(B) No person shall be present, unless exempted in writing by the area manager one-half hour after sunset to one-half hour before sunrise throughout the year at any of the following state park areas:;

- (1) John Bryan state park;
- (2) Headlands Beach state park;
- (3) Nelson Kennedy Ledges state park;

~~Crane Creek state park~~

- (4) Hocking Hills state park;
- (5) The Hosak Cave area at Salt Fork state park;
- (6) The Gorge Overlook area and Lyons Falls trail at Mohican state park;

~~The Euclid Beach Area, the beach and parking area at Edgewater and the beach at Villa Angela at Cleveland Lakefront state park~~

- (7) The boardwalk at Maumee Bay state park;
- (8) The Lusk Lock and Sprucevale day use areas at Beaver Creek state park;
- (9) The Mount Jeez area and the Butternut trail at Malabar Farm state park.

(C) Persons actually engaged in fishing, hunting, boating, ice skating, hiking, cross-country skiing, snowshoeing, or any other legitimate recreational pursuit as determined by the chief, or going to or from areas where these activities may take place, or persons sleeping on watercraft as authorized in rule 1501:41-11-15 of the Administrative Code, authorized campers, and occupants of cabins or lodge rooms located within an area administered by the division or persons engaged in an authorized division-sponsored division sponsored program, may be present in such areas at any time during the day or night, except that such persons shall not be in any of the following areas one-half hour after sunset to one-half hour before sunrise without written permission from the chief of the division or his/her designee: ;

(1) The day use area trails at John Bryan;

(2) The day use area trails at Nelson Kennedy Ledges;

~~Crane Creek state park~~

(3) The Gorge Overlook area and Lyons Falls trail at Mohican state park;

(4) The day use hiking trails and picnic areas at Hocking Hills;

~~The Euclid Beach Area, the beach and parking area at Edgewater and the beach at Villa Angela at Cleveland Lakefront state park~~

(5) The boardwalk at Maumee Bay state park;

(6) The Lusk Lock and Sprucevale day use areas at Beaver Creek state park;

(7) The Mount Jeez area and the Butternut trail at Malabar Farm state park.

1501:41-7-03 Swimming prohibited; exceptions.

(A) No person shall swim, bathe, dive, or wade from any watercraft, dock, or raft facility, any other structure, or from a shoreline of any state property other than that officially designated as a swimming area in any waters under the supervision and control of the division.

(B) Notwithstanding paragraph A, no person shall swim, dive, wade or bathe more than 60 feet from a private dock authorized under rule 1501:41-2-08 of the Administrative Code and constructed along the shoreline of Grand lake St Marys, Indian lake, lake Loramie, Buckeye lake, the Portage lakes, Guilford lake, lake Milton or lake White or from privately owned shore adjacent to state waters. It shall be unlawful for any person to swim, dive, wade, or bathe from the shoreline of any private or public lands contiguous to any channel carrying heavy boat traffic on the lakes named in this paragraph.

~~At Grand lake St. Marys, lake Loramie, Indian lake, Buckeye lake, the Portage lake, Guilford lake and lake White, no person shall swim, dive, wade or bathe from any watercraft, or any shoreline of state property other that designated by the division as a~~

~~public beach, or boat swimming area or swim, dive, wade, or bathe for a distance in excess of thirty feet from any shoreline of privately owned or leased state lands, except St. Marys where the allowable distance for swimming, diving, wading, or bathing from said shorelines shall not be in excess of one hundred feet, and except at Indian lake and Portage lake where the allowable distance for swimming, diving, wading, or bathing from said shorelines shall not be in excess of sixty feet. It shall be unlawful for any person to swim, dive, wade, or bathe from the shoreline of privately owned, leased, or state-owned lands, contiguous to any channel carrying heavy boat traffic on the lakes named in this paragraph.~~

~~(C) At lake Milton state park no person shall swim, dive, wade or bathe from any watercraft or any shoreline other than those areas designated by the division as a public beach or boat swimming area or more than sixty feet from the shoreline adjacent to any private dock.~~

1501:41-7-04 Flotation devices prohibited; exceptions.

(A) No person shall use or offer for use by any person any inner tube ring, buoy, air mattress, beach ball or similar novelty device of inflatable air cell construction, nor any plastic foam flotation device in the waters of the division where swimming is prohibited, in division swimming pools, at division-operated beaches, or at boat swimming areas adjacent to division-operated beaches except as provided in paragraphs (B) and (C) of this rule and except at pools operated by concessionaires.

(B) A coast guard approved type 1, 2, ~~or~~ 3, or 5 personal flotation device may be used as a safety aid to a swimmer when said swimmer is being assisted by a responsible and experienced swimmer and the device is being used in accordance with the labeling or users manual, is properly secured, is the proper size and is undamaged. Suitable flotation devices may be used by persons engaged in scuba diving or skin diving when said devices are necessary to said activity. Float fishing tubes are permitted when used in accordance with rule 1501:41-15-15 of the Administrative Code. Children may use flotation devices in division wading pools when the child is being supervised by an adult.

(C) Persons may use flotation devices while being towed by a watercraft in a ski zone or open zone. Flotation devices may also be used by persons being towed by a watercraft traveling at idle speed in a designated no wake zone and the activity is not being conducted in any of the following areas:

- (1) Within three hundred feet of a gas dock, marina, launch ramp or harbor entrance;
- (2) Within a designated anchorage area, swim zone, boat swim zone, or boat camping area;
- (3) Under a bridge or within three hundred feet of a bridge underpass;

(4) Any area designated as a no ski zone.

1501:41-7-08 Metal detectors prohibited.

(A) No person shall use or offer for use any device for the purpose of locating or removing any metallic objects or any other objects of value from any lands or waters of the Division without first having obtained written permission from the area manager, ~~except that sand beaches shall be exempt from the prohibition.~~

(B) Notwithstanding (A) of this rule, metal detecting is permitted without written permission on sand beach areas and mowed areas, except mowed areas associated with a golf course, rental facility, or campground. Any area disturbed by the activity shall immediately be returned to a condition as close to undisturbed as possible.

Chapter 1501:41-9 Camping

1501:41-9-02 Use of campground facilities; permit required.

No person shall walk into or drive any vehicle into or through any controlled camp area of the division for the purpose of utilizing ramps, beaches, or other camp facilities, except such persons who are holders of a valid ~~Class I, II, III, IV, or V~~ camping permit or a visitor's pass; nor shall any person use any facilities in ~~a Class I, II, III, IV, or V~~ campground, that are specifically provided for the use of the holders of the appropriate ~~class~~ camping permit or a visitor's pass.

1501:41-9-03 Camping administration.

(A) Any person camping in any designated camp area shall have ~~his~~ that person's campsite registered with the division. Any person entering and camping on a campsite prior to six a.m. shall pay the fee listed in rule 1501:41-3-11 of the Administrative Code for the preceding day in addition to paying fees required for the date of entering and subsequent days of stay.

(B) Display of the issued camping permit shall be made in a conspicuous location upon the tent or trailer or other location on the site designated by the area manager and so posted in the camp check station office, except when numbered site posts are provided, in which case, the permit shall be affixed thereto.

(C) Except as noted in paragraph D, ~~No~~ No person shall camp in any designated ~~primitive, family, group, or horseman's~~ camping area ~~during the summer season~~ for a period of time longer than fourteen days in a thirty day period. In the designated ~~primitive, family, group, or horseman's~~ camp areas that historically do not have one hundred percent occupancy, the area manager may extend the maximum length of stay for all campers up to thirty days within a forty-five day period. Such extension is to be

posted in accordance with rule 1501:41-3-01 of the Administrative Code by the manager. No person shall camp in a ~~"rent-a-camp"~~ "get away rental" site for a period of time longer than fourteen days within a thirty day period. No person shall camp in any designated ~~primitive, family, group, or horseman's~~ camping area during the winter season for a period of time longer than thirty days in a forty-five day period.

(D) On campsites the chief has designated as "seasonal sites" persons may rent and occupy the site for the entire season or any part thereof.

(E) Request for camping permit renewals, or for change of campsite locations, must be made prior to a time determined by the area manager and so posted. Such time shall not be before nine a.m. nor later than five p.m. daily.

(F) No person shall hook up a water supply line to any plumbing outlet in a campground unless the outlet has an approved anti siphon valve ~~except with the area manager's approval.~~

(G) A campsite shall not be occupied by more than six persons. In the case of a family with several children, the area manager may make exceptions to this limit.

(H) A campsite shall not contain more than:

(1) One tent or tents having a separate or combined maximum floor space greater than two hundred square feet; ~~or~~ and

(2) One bus, travel trailer, house vehicle, motor home, station wagon, motorcycle, car, truck, van, or pickup camper ~~(none of these vehicles may be more than thirty five feet in length) in combination with a tent or tents as limited in paragraph (I) (1) of this rule.~~

One motor vehicle, in addition to one of the vehicles described in paragraph ~~(I)~~(H)(2) of this rule, may be parked on the site parking pad for daily transportation use, except that no more than three motorcycles may be parked on the site parking pad in lieu of other vehicles. In those campsites that can accommodate additional vehicles as determined by the area manager, additional vehicles may be parked at the site. The number of additional vehicles shall be determined by the area manager and posted in accordance with rule 1501:41-3-01 of the Administrative Code. This paragraph shall not apply to a group camp site.

(I) Reservations for an organized group camping in organized camp areas and primitive areas are required and must be made prior to the first day desired for use.

(J) Camp area visiting hours are from six a.m. to ten p.m. daily. The visiting hours may be extended by the area manager up to eleven p.m. daily. Such extension is to be posted in accordance with rule 1501:41-3-01 of the Administrative Code by the area

manager. Visitors to controlled camp area must obtain a visitor permit. Visitors desiring to investigate the area prior to camping must obtain this same permit. Upon departure the visitor must return said pass permit.

(K) Maximum number of persons camping at a “getaway rental” site shall be four adults or two adults and four juveniles.

(L) Every person who camps in a horseman’s camping area shall register his camping unit and every horse brought into such area.

(M) For the purposes of this rule “area manager” is the person designated by the chief to manage a state park area.

(N) No person shall violate any of the above provisions.

1501:41-9-07 Trailer plumbing requirements.

No person shall operate or bring into any camping area, any vehicle used for camping, and having plumbing fixtures with provision for outside drainage, which does not include meet the following requirements. Vehicles having holding tanks and fittings shall carry visual proof indicating that such tanks, fittings, and installations have been inspected and approved for use in Ohio state parks. Approval shall be contingent upon provision of suitable, non-spilling holding tank which will not overflow and being connected with leak-proof couplings to a drain(s) that is controllable and will not allow any contents to be drained except into suitable park drainage facilities. It shall be permissible for drain(s) from the sink, wash basin, and shower to be drained into a suitable external holding device of a capacity of at least five gallons provided such device is not spilled, overflowed, or drained onto a campsite, but does allow the waste water to be collected and disposed of at appropriate park facilities. Any waste water disposed of at a state park shall be disposed of in an approved and marked park facility.

1501:41-9-10 Camping area zones permitting pets.

In accordance with rule 1501:41-3-07 of the Administrative Code, domestic dogs and cats are only permitted in camping areas designated by the chief of the division as a camping area zone permitting pets and then only in accordance with this rule. Service animals are not considered domestic pets for the purposes of this rule.

(A) No person who is the handler or owner of a domestic dog or cat shall fail to clean up and place in a rubbish receptacle any excrement left by their pet in the camping area.

(B) No person shall wash any domestic dog or cat at a water fountain, water pump, lake, or pool.

(C) No person shall bring any domestic dog or cat into any enclosed camping area structure or onto any camp beach.

(D) No person shall bring a domestic dog or cat into the camping area unless she/he has proof of current rabies inoculation for the animal and a collar or tag bearing owner's name and address is attached to the animal.

(E) A domestic dog or cat may be staked on the owner's or handler's rented campsite. The animal must be staked in such a manner that it does not infringe on a neighboring campsite or interfere with or menace passersby.

(F) No person shall leave a domestic dog or cat unattended.

(G) The number of pets permitted at each camping site is limited to two.

Chapter 1501:41-11 Watercraft

~~1501:41-11-06 Horsepower limitations; canoes.~~

~~No person shall operate any canoe propelled by a motor having more than a four (4) horsepower rating on any of the waters of the Division.~~

1501:41-11-11 Lakes permitting electric motors only.

No person shall operate a powercraft, except by electric motor power having less than a ~~four-horsepower~~ four horsepower rating, on the waters of the division in the following areas:;

~~A.W. Marion state park~~
Adams lake state park;
Barkcamp state park;
Blue Rock state park;
Findley state park;
~~Harrison lake state park~~
Inland lake and ponds at Maumee Bay state park;
Jefferson lake state park;
Lake Alma state park;
Lake Hope state park;
Madison lake state park;
Middle harbor at East Harbor state park;
Mt. Gilead state park;
Nimisila Reservoir at Portage lake state park;
Pike lake state park;
Punderson state park;
Rose lake at Hocking Hills state park;

Scioto Trail state park;
Stonelick state park;
Turkey Creek lake and lake Roosevelt at Shawnee state park;
Tar Hollow state park;
Van Buren state park.

1501:41-11-13 Lakes permitting ten horsepower.

No person shall operate a powercraft propelled by a motor with a horsepower rating in excess of ten horsepower through the waters of the division in the following park areas:-

~~Cowan Lake state park;~~
Forked Run state park;
Guilford Lake state park;
~~Hueston Woods state park;~~
Jackson Lake state park;
Lake Logan state park;
Strouds Run state park;
Wolf Run state park.

1501:41-11-22 Unlimited horsepower at no-wake speed.

~~On the waters within the boundaries of Burr Oak state park:~~

~~(A) No person shall operate or permit the operation of a vessel with a motor or combination of motors exceeding a horsepower rating of ten horsepower at greater than idle speed or at a speed that creates a wake. (B) In addition, no person shall operate or permit the operation of a vessel utilizing a motor designated by the manufacturer as a jet drive motor.~~

1501:41-12-12 Obstruction of the launching or retrieval of vessels.

Upon any lands or waters under the management of the division of parks and recreation, it shall be unlawful to impede or obstruct access to a watercraft launching facility or other designated recreational vessel access site in any of the following ways:

(A) Intentionally moor or otherwise secure a vessel to any dock or other structure in a manner that limits or impedes the ability of other vessels to utilize the launching facility or access site;

(B) Leave a tow vehicle, trailer, or combination vehicle stopped, standing, parked, or unattended for an unreasonable period of time on a ramp or a designated watercraft launch lane, other than while actively engaged in or assisting with the launching or retrieval of a vessel;

(C) Engage in any other activity or behavior that impairs the ability of other vessel operators to utilize the facility in a safe and appropriate manner;

D) Willfully or negligently engage in any other activity or behavior that threatens the safety of any persons or property in, on, or near the launching facility.

No person shall operate or permit the operation of any vessel, vehicle, trailer, or combination vehicle in violation of this provision.

1501:41-13-05 Motor vehicles, bicycles required to stay on roads.

Except as authorized in writing by the area manager, no ~~No~~ person shall operate any motorized vehicle or ride any bicycle or motorized bicycle within any area administered by the division except on such roads, driveways, trails, paths, alleys and other such thoroughfares which are designated or posted for such purposes. No person shall drive around any barrier or gate which is across a road or trail nor shall he drive a motorized vehicle or bicycle or motorized bicycle upon such barricaded or closed thoroughfare except as authorized in writing by the area manager. This rule shall not restrict the use of a motorized wheelchair or scooter by a person who is non-ambulatory in any area open to the public except at golf courses where the area manager may restrict their use for safety purposes or to prevent damage to sensitive turf areas.

Chapter 1501:41-15 Hunting and Fishing

1501:41-15-06 Hunting and trapping prohibited; exceptions.

No person shall hunt or trap game birds, game quadrupeds, or fur bearing animals on any lands or waters administered by the division, except as hereinafter set forth in rules 1501:41-15-07,- and 1501:41-15-08,- of the Administrative Code and then so provided such hunting is done by means of shotguns or with primitive weapons as defined in rule 1501:41-1-04 of the Administrative Code, and when done in accordance with the Revised Code or wildlife ~~orders~~ rules then in effect. In addition, rimfire rifles may be used to take fur bearing animals from six p.m. to six a.m. and handguns may be used to hunt deer when used in accordance with division rules and the wildlife orders then in effect.

1501:41-15-13 Duck blind, permit required.

No person shall place, construct, maintain, or use a permanent duck blind in any area administered by the division without first obtaining a permanent duck blind permit therefore from the chief of the division or his authorized agent.

(A) Application for permanent duck blinds may be made beginning on the morning of the third Saturday in August, annually, at the area office where such duck blind construction is permitted.

(B) No person shall draw for a blind until that person exhibits that person's Ohio hunting license, proof of purchase of an Ohio wetlands habitat stamp for the current year, and a federal migratory bird stamp from the previous year or current year. Persons under sixteen years of age are not required to possess an Ohio wetlands habitat stamp or federal migratory bird stamp to participate, however they must possess a valid youth hunting license. ~~No person shall apply for a duck blind permit until they exhibit their Ohio hunting license and proof of purchase of their Ohio wetlands habitat stamp for the current year, and their federal migratory bird stamp from the previous year or current year.~~

(C) Prior to the issuance of a permanent duck blind permit every applicant for such permit shall pay the fee specified in rule 1501:41-2-27 of the Administrative Code.

(D) Persons shall remove their permanent duck blind by March fifteenth of each year.

(E) Persons who fail to comply with paragraph (D) of this rule by not removing their permanent duck blind by March fifteenth shall not be eligible for a permanent duck blind permit at any area administered by the division for the following year's season.

(F) Persons receiving a division permanent duck blind permit shall construct a blind on the designated location within forty-five days after the issuance of said permit. Failure to comply shall be cause for the forfeiture of both the permit and the fee.

(G) No person shall apply for more than one permanent duck blind permit.

(H) No person shall apply or draw for a permanent duck blind permit for another person.

(I) No person shall construct a permanent duck blind except within a reasonable distance of the site location designated by the permanent duck blind permit.

(J) No person shall install or place a stake in any water area for the purpose of anchoring or securing a permanent duck blind.

(K) This rule shall not apply to those areas where the duck blind permits are issued by authority of rule 1501:31-21-02 of the Administrative Code.

For the purpose of this rule “permanent duck blind” is a structure that is taken to, placed, or built for the purpose of concealment by waterfowl hunters and is left at the same place of concealment for more than one calendar day.

No person shall use a permanent duck blind unless they are the permit holder of the blind or have the written permission of the permit holder.

1501:41-15-16 Special Management Hunts

(A) The chief, with concurrence of the chief of the division of wildlife and the approval of the director, may offer drawings for special management hunts in areas where hunting would not ordinarily be permitted. The chief may establish a fee for entering drawings for these special management hunting opportunities and shall determine whether the drawing entry fees are refundable.

(B) No person shall enter a drawing for a special hunt until they exhibit a valid Ohio hunting license.

DNAP Rule Change

1501:17-3-04 Hunting and fishing prohibited, exceptions.

No person shall hunt, pursue, trap, catch or attempt to hunt, pursue, trap or catch any wild animals or fish on any lands or in waters within a nature preserve or natural area under the supervision and control of the department or its designated custodian, except in designated areas, provided for in the articles of dedication, deed, legal binding agreement or in designated management hunts conducted by the division, with written permission from the chief of the division, and provided such is done in accordance with the provision of the Revised Code and wildlife orders then in effect.

The chief, with concurrence of the chief of the division of wildlife and the approval of the director, may offer drawings for special management hunts. The chief may establish fees for entering drawings for these special management hunting opportunities and shall determine whether the drawing entry fees are refundable.

No person shall enter a drawing for a special hunt until they exhibit a valid Ohio hunting license.