

 Makoshika State Park
Potable Water and Campground Business Plan

EPEDC
Eastern Plains Economic Development Corporation

é providing support for a better economy.

Potable Water and Campground Business Plan 2

Potable Water and Campground Business Plan 3

Table of Contents

Table of Contentséééééééééééééééééééééé.3

Project Summaryéééééééééééééééééééééé..4

General Park Descriptionééééééééééééééééééé.8

Map of Park and Focus Areasééééééééééééééééé10

Cost Estimate Breakdownéééééééééééééééééé..12

Existing Facilitiesééééééééééééééééééééé...14

Areas of Impactéééééééééééééééééééééé..16

Business Opportunitiesééééééééééééééééééé...27

Financesééééééééééééééééééééééééé..30

Partners and Proponentsééééééééééééééééééé.33

Potable Water and Campground Business Plan 4

Project Summary

In a Letter to the Editor of the October 13, 2016 Glendive Ranger Review visitors from

Minnesota commented this about Makoshika, ñThis park is absolutely awesome, we enjoyed the

views, especially the Amphitheatre and surrounding rock formations. We found a lot of beauty in

Eastern Montana.ò Similarly, Jaci Webbôs article for the Billings Gazette on July 20, 2014

describes the scenery at the park as following ñWalking or driving through Makoshika, the

effects of erosion on the landscape are apparent. The wind carves the stone into shapes not unlike

the dinosaurs that once roamed here. This contrasts with the thigh-high honey clover and

ponderosa pine and juniper, making for some shaded, sweet-smelling trails.ò Makoshika is more

than a state park, it is the history and identity of the community of Glendive and Eastern

Montana. This diamond in the rough is where locals take their visitors to experience the

Badlands, explaining that the beauty of Montana stretches beyond the majestic Rocky Mountains

into the far eastern side of the state. It is as resilient as the residents themselves and just as tough

and enduring as the spirit of all Montanans.

The community of Glendive and the staff of Makoshika State Park have identified the

need for significant improvements to be made to the park, specifically to extend the water main

from the current visitor center to Cains Campground and to develop the old rifle range into a

fully serviced campground. The water main extension would bring water to three locations: the

new campground, the Kiwanis Group Use Shelter and to Cains Campground. The rifle range is

not currently in use and would provide the closest available access to the City of Glendiveôs

water system. After years of consistently turning away willing campers because there are no

hook ups, showers or flush toilets, Makoshika State Park will finally be able to provide its

visitors with the experience that is worthy of the park.

Potable Water and Campground Business Plan 5

The current peak season rate to camp at a Montana State Park campsite with electricity is $28 per

night plus $6 electrical surcharge for non-resident and $18 plus $6 electrical surcharge for

residents. The current project estimates the total cost of the project to be $2,932,000. If the

project is estimated at $3,000,000 it would require 83,333 campsite rentals (non-resident) to pay

for the project utilizing those fees alone. The preliminary design includes 37 campsites for RVs.

If we assume that the average camping season in Montana lasts 150 days and the park rents out

25 sites during the camping season and each site cost $34 night, the estimated revenue per year

would be $127,500. At this rate the project will pay for itself in approximately 24 years if it

utilized only rental fees from Makoshika State Park. (The Montana State Parks system does not

disperse each parkôs budget based on the revenue it generates. All revenue is collected into a

general fund then distributed to each park.) This investment does not take into account the

economic dividends that would accompany the increase in visitors. The completion of the

Makoshika Water and Campground project is an investment made by the citizens of Montana

Potable Water and Campground Business Plan 6

into both the state itself and into each individual impacted by all that the park has to offer. The

project also plans to include two public dump stations which will also add revenue at an

estimated $10 fee per dump. This will be an important asset to the project as Glendive currently

has limited dumping options.

The community of Glendive in conjunction with Makoshika State Park have been

working with representatives from Medora, ND to encourage tourism across state lines. Medora

and Theodore Roosevelt National Park are often filled to capacity during the peak summer

months, leaving many visitors without the amenities that they require. The ability to offer a full-

service campground in Makoshika would allow displaced tourists from Medora an opportunity to

see the Badlands of Montana, which is an hour from Theodore Roosevelt National Park. The

reciprocity from the partnership built between the communitiesô benefits all involved. Currently,

the Glendive CVB is focusing marketing efforts in Medora through geofencing to build

awareness of what the Badlands and Makoshika have to offer just a short drive away.

Where there is water there is life and this holds true in Makoshika. It is absolutely vital to

the growth and self-sustainability of the park to have campgrounds that provide clean and

reliable facilities for showering, restrooms and potable water access. It is estimated by park staff

that the water access and newly developed campgrounds will double park attendance. Access to

year-round water and developed campsites at the park will allow the park to expand its winter-

use facilities to allow for cross country skiing, sledding and other winter recreational activities.

The implications of this project are not limited to the park; it will greatly impact the city of

Glendive as well as the Southeastern Montana Tourism region, which includes the counties of

Big Horn, Carter, Custer, Dawson, Fallon, Golden Valley, Musselshell, Powder River, Prairie,

Potable Water and Campground Business Plan 7

Rosebud, Treasure, Wibaux, Yellowstone and the Crow Reservation and the Northern Cheyenne

Reservation.

This is a community primed for success. It is well-positioned between the larger

communities of Billings, MT (220 miles), Bismarck, ND (195 miles), Gillette, WY (240 miles),

Rapid City, SD (270 miles), and Regina, SK (250 miles), as well as the town of Medora, ND (62

miles) and is perfectly positioned for day or weekend trips from the entire region. This project is

Makoshikaôs opportunity to raise the level of service to that of the natural greatness of the park.

Potable Water and Campground Business Plan 8

Park Description

The name Makoshika is a variant spelling of a Lakota phrase meaning 'bad land' or 'bad

earth'. As Montana's largest state park, the badlands of Makoshika are set aside for visitors to see

and enjoy. The park covers more than 11,500 acres of spectacular landscape that cannot be found

anywhere else in the state. In 1953, the land was set aside for the development of a state park. In

addition to the pine and juniper studded badland formations, the park also houses the fossil

remains of such dinosaurs as Tyrannosaurus rex and Triceratops.

A visitor center at the park entrance houses a Triceratops skull, other fossil interpretive

displays and a gift shop. The park brings in approximately 100,000 visitors annually and is

situated south of the town of Glendive just mere miles off of Interstate 94. This unique location

allows visitors to experience some of the very best of Montana either as they enter or leave the

state.

Since its beginning, the park has continued to evolve and develop. Numerous amenities

have been added, such as an amphitheater that is utilized by the entire community, a group-use

shelter, an 18-basket disc golf course, hiking trails and campgrounds. Numerous trails have been

created for the benefit of the visitors as they discover the preserved openness and beauty of the

badlands.

Potable Water and Campground Business Plan 9

According to the 2016 American Camper Report by the Coleman Company and the

Outdoor Foundation. State Parks are the most common location for American campers. On

average, campers travelled an average of 146 miles to get to their desired camping spot, which

tended to be a state park campground.

"Keep your eyes on the stars, and your feet on the ground."
-Theodore Roosevelt

Potable Water and Campground Business Plan 10

Map of Park and Focus Areas

This preliminary concept map proposes RV Parking spots with hookups, primitive camping

areas, shower building and toilets and camp host building, latrines and trailhead access. The

proposed site for the new campground development would be ½ mile from the Visitor Center at

the old rifle range.

