
National Park Service
U.S. Department of the Interior

ZION NATIONAL PARK
UTAH

Soundscape Management Plan and Environmental Assessment
August 2010

ii

SUMMARY

Zion National Park (ZNP) displays important and diverse geologic, biological, cultural, and wilderness
resources that are enjoyed by approximately 2.7 million visitors annually. The park is characterized by
high plateaus, a maze of narrow, deep, sandstone canyons and striking rock towers and mesas. This
varied topography includes five life zones that range from sub-alpine meadows and coniferous forests at
the highest elevations, to juniper and pine forests at mid-elevation, and desert shrublands at the lowest
elevations of the park. This diversity supports an array of rich and varied natural sounds, as well as an
environment relatively free of human-caused sound. These soundscapes are an integral component of
what makes ZNP a unique place set aside for purposes expressed in both the National Park Service
(NPS) Organic Act and the Wilderness Act.

In order to protect the soundscape resource, the National Park Service has prepared a Soundscape
Management Plan (SMP) and Environmental Assessment (EA) for ZNP. The purpose of SMP/EA is (1)
to link soundscape management to existing park management direction, (2) to define the existing
ambient soundscape, (3) to provide objectives and standards for its current and future management, and
(4) to identify potential management actions designed to ensure that soundscape objectives and
standards are met.

The EA evaluates two alternatives: Alternative A - No Action and Alternative B - Preferred Alternative.
Alternative A represents no change from current management direction or level of management
intensity and involves continuing with the present course of action expressed in existing park
management documents. Alternative B includes the development of a management plan that describes
appropriate and inappropriate sound sources, soundscape objectives, soundscape indicators and
standards, monitoring approaches and protocols, and methods for modifying the plan using an adaptive
management approach.

This EA has been prepared in compliance with the National Environmental Policy Act (NEPA) to
provide the decision-making framework that 1) analyzes a reasonable range of alternatives to meet
objectives of the proposal, 2) evaluates potential issues and impacts to Zion’s resources and values, and
3) identifies mitigation measures to lessen the degree or extent of these impacts. Resource topics
evaluated in detail in this document are soundscapes, visitor use and experience, park operations,
wildlife, threatened and endangered animal species and animal species of concern, and wilderness. All
other resource topics were dismissed because the project would result in negligible to less than minor
effects. No major effects were identified as a result of this proposed plan. No adverse effects on cultural
resources under Section 106 of the National Historic Preservation Act would occur. Public scoping was
conducted to assist with the development of this document and comments were received and considered
in the evaluation of effects.

Public Comment
If you wish to comment on this EA, you may post comments online using the NPS Planning,
Environment and Public Comment website at: http://parkplanning.nps.gov/zion or mail comments to:
Zion National Park, Attn: SMP/EA, Springdale, UT 84767.

This EA will be on public review for 30 days. Before including your address, phone number, email
address, or other personal identifying information in your comment, you should be aware that your
entire comment – including your personal identifying information – may be made publicly available at
any time. Although you can ask us in your comment to withhold your personal identifying information
from public review, we cannot guarantee that we will be able to do so.

iii

iv

Table of Contents

PU ED .. 1 RPOSE AND NE

N ... 1 INTRODU
RO

. ... 3

CTIO
UND .. 2 BACKG

... 5
PURPOSE

.............................
H OTHER PLANS .. 6

NEED
NSHIP WIT
T .. 6

RELATIO
P

.. 7
APPRO RIA E USE ..
SCOPING..
ISSUES AND IMPACT TOPICS RETAINED FOR FURTHER ANALYSIS .. 7
Soundscapes .. 8
Visitor Use and Experience ... 8
Park Operations .. 9
Wildlife, Threatened and Endangered Animal Species a
Wilderness ..

IMPACT TOPICS DISMISSED FROM FURTHER ANALYSIS ... 10

nd Animal Species of Concern 9
... 9

AL .. 15 TERNATIVES ..

ATIVE ‐ CURRENT MANAGEMENT .. 15 ALTERNATIVE A ‐ NO ACTION ALTERN
ALTERNATIVE B ‐ PROPOSED ACTION ... 16
Sound Sources and Sound Levels Consistent With Park Legislation and Purposes 17
Sound Sources and Sound Levels Not Consistent With Park Legislation and Purposes 23
Soundscape Objectives .. 23
Soundscape Indicators and Standards

anagement
... 35

... 24
Monitoring and Adaptive M

I
... 36

... 33
ALTERNATIVES CONS DERED AND DISMISSED
ALTERNATIVE SUMMARIES
ENVIRONMENTALLY PREFERRED ALTERNATIVE ... 38

AF T .. 39 FECTED ENVIRONMEN

PARK .. 39 DESCRIPTION OF
....................

. 46
SOUNDSCAPES

.... 46

.. 40
VISITOR USE AND EXPERIENCE

IONS ..
REATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES OF CONCERN 47

PARK OPERAT
WILDLIFE, TH
WILDERNESS .. 49

EN .. 49 VIRONMENTAL CONSEQUENCES

O .. 50 CUMULATIVE IMPACT SCENARI
....................

. 53
SOUNDSCAPES

.... 56

.. 52
VISITOR USE AND EXPERIENCE

IONS ..
REATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES OF CONCERN 58

PARK OPERAT
WILDLIFE, TH
WILDERNESS .. 60

CO ON ... 62 NSULTATION AND COORDINATI

NT SUMMARY .. 62 PUBLIC INVOLVEME
Coordination with

LIST OF PREPARERS .. 63
Native American Indian Tribes, SHPO, and USFWS .. 63

v

vi

REFERENCES ... 64

GLOSSARY ... 66

ACRONYMS ... 70

APPENDIX 1: IMPAIRMENT .. I

APPENDIX 2: LEGAL AUTHORITIES .. V

List of Tables
Table 1: Appropriate Sound Sources for Frontcountry Zone ... 19
Table 2: Appropriate Sound Sources for Wilderness Zone .. 21
Table 3: Inappropriate Sound Sources .. 23
Table 4: Reduction in Listening Area .. 25
Table 5: Indicators and Standards for Frontcountry Zone ... 30
Table 6: Indicators and Standards for Backcountry Zone .. 32
Table 7: Summary of Alternatives and Objectives .. 36
Table 8: Environmental Impact Summary ... 37
Table 9: Acoustic Monitoring Sites ... 41
Table 10: Median Day and Night L50 and Lnat for Wyle Sites ... 43
Table 11: Median Day and Night L50 and Lnat for 2008 Sites .. 43
Table 12: Percent Time Above for Wilderness Zone .. 44
Table 13: Percent Time Above for Frontcountry Zone ... 44
Table 14: Mean Percent Time Audible for Wilderness Zone .. 45
Table 15: Mean Percent Time Audible for Frontcountry Zone ... 45

List of Figures
Figure 1: General Location ... 4
Figure 2: Soundscape Management Zones ... 18
Figure 3: Deviation from Natural Ambient.. 25
Figure 4: Reduction in Listening Area ... 26
Figure 5: Speech Interference ... 28
Figure 6: Likelihood of Awakening from Noise.. 29
Figure 7: Acoustic Monitoring Sites .. 42

Zion National Park
Soundscape Management Plan and Environmental Assessment

PURPOSE AND NEED

INTRODUCTION
Zion National Park (ZNP), located in southwest Utah, was established as Mukuntuweap National
Monument on July 31, 1909 by Presidential Proclamation under the authority of the Antiquities Act
(Figure 1). The proclamation stated that the area was set apart: as “…an extraordinary example of canyon
erosion and is of greatest scientific interest, and it appears that the public interest would be promoted by
reserving it as a National Monument, with such other land as may be necessary for its protection.” In
1918 Presidential Proclamation 1435 (40 Stat.1760) recognized other geologic, archeologic, and
geographic resources for protection within the monument and changed the name to Zion National
Monument. Zion National Park was established by Congress in 1919. Since that time Congress has added
lands to the park several times. The park now encompasses 148,733 acres.

The purpose of this Soundscape Management Plan (SMP) and Environmental Assessment (EA) is (1) to
link soundscape management to existing park management direction, (2) to define the existing ambient
soundscape, (3) to provide objectives and standards for its current and future management, and (4) to
identify potential management actions designed to ensure that soundscape objectives and standards are
met.

This document was formulated and prepared in accordance with the National Environmental Policy Act
(NEPA) of 1969, regulations of the Council on Environmental Quality (CEQ) (40 CFR §1508.9), and the
National Park Service (NPS) Director’s Order (DO)-12: Conservation Planning, Environmental Impact
Analysis, and Decision-making. This plan is tiered from the Zion National Park General Management
Plan (GMP) and Environmental Impact Statement (EIS) completed in 2001.

The NPS’s Management Policies, 2006 require analysis of potential effects to determine whether or not
actions would impair park resources. The fundamental purpose of the national park system, established by
the Organic Act and reaffirmed by the General Authorities Act, as amended, begins with a mandate to
conserve park resources and values. National Park Service managers must always seek ways to avoid, or
to minimize to the greatest degree practicable, adversely impacting park resources and values.

However, the laws do give the NPS the management discretion to allow impacts to park resources and
values when necessary and appropriate to fulfill the purposes of a park, as long as the impact does not
constitute impairment of the affected resources and values. Although Congress has given the NPS the
management discretion to allow certain impacts within park, that discretion is limited by the statutory
requirement that the NPS must leave park resources and values unimpaired, unless a particular law
directly and specifically provides otherwise. The prohibited impairment is an impact that, in the
professional judgment of the responsible NPS manager, would harm the integrity of park resources or
values, including the opportunities that otherwise would be present for the enjoyment of these resources
or values. An impact to any park resource or value may, but does not necessarily, constitute an
impairment, but an impact would be more likely to constitute an impairment when there is a major or
severe adverse effect upon a resource or value whose conservation is:

• necessary to fulfill specific purposes identified in the establishing legislation or proclamation of the
park;

• key to the natural or cultural integrity of the park; or
• identified as a goal in the park’s general management plan or other relevant NPS planning documents.

An impact would be less likely to constitute an impairment if it is an unavoidable result of an action
necessary to pursue or restore the integrity of park resources or values and it cannot be further mitigated.
An impairment analysis for the preferred alternative can be found in Appendix 1.

BACKGROUND
Zion National Park displays important and diverse geologic, biological, cultural, and wilderness resources
that are enjoyed by approximately 2.7 million visitors annually. The park is characterized by high
plateaus, a maze of narrow, deep, sandstone canyons and striking rock towers and mesas. This varied
topography includes five life zones that range from sub-alpine meadows and coniferous forests at the
highest elevations, to juniper and pine forests at mid-elevation, and desert shrublands at the lowest
elevations of the park.

The park soundscapes offer an array of rich and diverse natural sounds, as well as an environment
relatively free of human-caused sound. These soundscapes are an integral component of what makes ZNP
a unique place set aside for purposes expressed in both the NPS Organic Act and the Wilderness Act.

An important part of the NPS mission is to preserve or restore the natural soundscapes of parks and
provide for enjoyable visitor experiences. Natural soundscapes exist in the absence of human-caused
sound. The natural soundscape is the aggregate of all the natural sounds that occur in parks, together with
the physical capacity for transmitting natural sounds. Natural sounds occur within and beyond the range
of sounds that humans can perceive, and can be transmitted through air, water, or solid materials. Some
natural sounds in the natural soundscape are also part of the biological or physical resource components
of the park, such that protection of the soundscape also constitutes protection of other resource values
directly identified as necessary to the park’s purpose.

Natural sounds are inherent components of “the scenery and the natural and historic objects and the wild
life” protected by the NPS Organic Act. They are vital to the visitor experience of many parks and
provide valuable indicators of the health of various ecosystems. Intrusive sounds are of concern because
they sometimes impede ecological function and diminish the NPS’s ability to accomplish its resource
protection mission.

Intrusive sounds are also a matter of concern to park visitors. As was reported to the U.S. Congress in the
Report on the Effects of Aircraft Overflights on the National Park System (NPS, 1995), a system-wide
survey of park visitors revealed that nearly as many visitors come to national parks to enjoy the natural
soundscape (91 percent) as come to view the scenery (93 percent). Noise can also distract visitors from
the resources and purposes of cultural areas--the tranquility of historic settings and the solemnity of
memorials, battlefields, prehistoric ruins, and sacred sites.

Increasingly, even those parks that appear as they did in historical context do not sound like they once
did. Natural sounds are being masked or obscured by a wide variety of human activities. In some parks,
natural sounds are disappearing at such a rate that some may be gone before their existence can even be
documented. Thus, soundscape preservation and noise management is one more dimension of the
complex problem of achieving the NPS mission of preserving park resources unimpaired for the
enjoyment of present and future generations.

2

Superintendents must identify levels of human-caused sound which can be accepted within the
management purposes of parks. Within and adjacent to parks, the NPS should monitor human-caused
sound that adversely affects park soundscapes, including noise caused by mechanical or electronic
devices. The NPS should take action to prevent or minimize all noise that adversely affects the natural
soundscape or other park resources or values, or that exceeds levels that have been identified as being
acceptable for visitor use and enjoyment.

PURPOSE
The purpose of the action is to protect and manage soundscapes in Zion National Park and to:

Protect the acoustic experience of park visitors and ensure that natural sounds continue to play an
important role in the enjoyment of park resources and values.
Protect acoustic conditions for wildlife and the role of the soundscape in ensuring healthy and
dynamic ecosystems.
Provide an approach to managing the acoustic environment that is consistent with National Park
Service policy.

Specifically the purpose is to:
Identify appropriate and inappropriate sound sources for frontcountry and wilderness areas.
Identify and implement indicators of soundscape quality.
Develop soundscape standards for frontcountry and wilderness areas.
Identify and implement methods for monitoring soundscape conditions to ensure that quality
standards are being met.
Identify management actions to be taken to ensure that soundscape quality standards are not
exceeded and to restore degraded soundscapes to desired conditions.
Identify a process to eliminate or mitigate sources of sound that are not appropriate to park
purposes or management objectives.

3

4

NEED
In surveys of the American public, 91 percent of respondents indicated that providing opportunities to
experience natural quiet and the sounds of nature was an important reason for having national parks. In
fact, 72 percent felt that it was a “very important” reason. In response to the value the public places on
natural sounds, NPS requires park managers to strive to preserve the natural soundscape associated with
the physical and biological resources (for example, the sounds of wildlife or wind in the trees). Although
nature is not always quiet (e.g., thunder, waterfalls), the absence of human-caused noise was discussed in
the Report on Effects of Aircraft Overflights on the National Park System (NPS, 1995):

Parks and wildernesses offer a variety of unique, pristine sounds not found in most urban or
suburban environments. They also offer a complete absence of sounds that are found in such
environments. Together, these two conditions provide a very special dimension to a park experience
— quiet itself. In the absence of any discernible source of sound (especially manmade), quiet is an
important element of the feeling of solitude. Quiet also affords visitors an opportunity to hear faint or
very distant sounds, such as animal activity and waterfalls. Such an experience provides an important
perspective on the vastness of the environment in which the visitor is located, often beyond the visual
boundaries determined by trees, terrain, and the like. In considering natural quiet as a resource, the
ability to clearly hear the delicate and quieter intermittent sounds of nature, the ability to experience
interludes of extreme quiet for their own sake, and the opportunity to do so for extended periods of
time is what natural quiet is all about.

The action is needed because:
 Sounds play an important role in maintaining healthy and diverse ecosystems in Zion National

Park. Properly functioning soundscapes are important for animal communication, territory
establishment, predator and prey relationships, mating behaviors, nurturing young and effective
use of habitat. A soundscape management program is needed to promote ecosystem
sustainability.

 Visitors to Zion appreciate and value natural sounds and a soundscape management program will
help ensure that the soundscape resource is preserved in an unimpaired condition for future
generations.

 Appropriate sounds and sound levels are essential to ensuring an authentic experience of cultural
and traditional landscapes, resources, and values. Culturally significant sites and resources can be
diminished by unwanted or inappropriate sounds.

 Soundscape management activities require collaboration with federal, state, county, tribal and
local agencies, and a soundscape management plan provides a basis for communication,
coordination, and project planning with partner agencies.

Like many areas in the U.S., including other national parks, the sources and intensity of noise in ZNP has
increased in recent decades. Today, 14 operators are authorized by the Federal Aviation Administration
(FAA) to conduct commercial air tours over Zion, and commercial airlines, general aviation, and other
aircraft routinely fly over the park. Tour buses, trucks, cars, and motorcycles as well as park operations
and other activities also add to noise levels in many areas of the park. In response, Zion recently instituted
a mandatory shuttle bus system during periods of high visitation to address noise and other issues created
by vehicular traffic. The Zion shuttle system carried 2.8 million riders in 2009 resulting in a noticeable
reduction in vehicular sound levels. This SMP would continue that effort by providing a systematic
approach to addressing noise issues, now and in the future.

5

RELATIONSHIP WITH OTHER PLANS
Planning in the NPS takes two different forms: general management planning and implementation
planning. General management plans are required for national parks by the National Park and Recreation
Act of 1978. Implementation plans, which tier off of general management plans, focus on “how to
implement an activity or project needed to achieve a long-term goal” (NPS, 2006 Management
Policies). Zion National Park’s General Management Plan, completed in 2001, is the foundational
document for managing the park.

The ZNP GMP provides general guidance on the management of natural soundscapes. Descriptions,
strategies for management, and actions reflected in the GMP are provided below in the description of the
no action alternative. The programmatic guidelines, findings, objectives, standards and mitigation
measures expressed in this SMP provide additional detail to the GMP direction for soundscape
management, and are consistent with GMP decisions.

The GMP states that park managers will prepare a soundscape preservation and noise management plan to
provide guidance for managing all noise sources in the park, including buses, generators, NPS equipment,
other aircraft, and external sources. This planning document fulfills the direction in the GMP. It is the
purpose of this plan, in tiering from the park’s GMP, to meet these needs by providing specific
management actions to be implemented and specific procedures to be followed.

There are other park specific planning documents that address, directly or indirectly, the value of
enhancing all aspects of the visitor experience (including the ability to experience natural sounds) and the
importance of protecting wildlife interactions. This SMP is consistent with and supports the goals and
objectives identified in those plans, which include:

• Zion National Park Backcountry Management Plan, November 2007 – Provides guidance for the

management of backcountry and wilderness resources.
• Zion National Park Fire Management Plan, April 2005 – Allows for a full range of fire

management strategies including allowing fire to take a natural role in ecosystem maintenance.
• Statement for Management, Zion National Park, August 2002 – Management overview of park.
• Zion National Park Master Plan, May, 1977 – Overview of management strategies for the park.

APPROPRIATE USE
Section 1.5 of Management Policies 2006, Appropriate Use of Parks, directs that the NPS must ensure
that park uses that are allowed would not cause impairment of, or unacceptable impacts on park resources
and values. A new form of park use may be allowed within the park only after a determination has been
made in the professional judgment of the park manager that it will not result in unacceptable impacts.

Section 8.1.2 of Management Policies 2006, Process for Determining Appropriate Uses, provides
evaluation factors for determining appropriate uses. All proposals for park uses are evaluated for:

• consistency with applicable laws, executive orders, regulations, and policies;
• consistency with existing plans for public use and resource management;
• actual and potential effects on park resources and values;
• total cost to the Service; and
• whether the public interest will be served.

6

Park managers must continually monitor park uses to prevent unanticipated and unacceptable impacts. If
unanticipated and unacceptable impacts emerge, the park manager must engage in a thoughtful, deliberate
process to further manage or constrain the use, or discontinue it.

From Section 8.2 of Management Policies 2006: “To provide for enjoyment of the parks, the National
Park Service will encourage visitor use activities that:
• are appropriate to the purpose for which the park was established, and
• are inspirational, educational, or healthful, and otherwise appropriate to the park environment; and
• will foster an understanding of and appreciation for park resources and values, or will promote

enjoyment through direct association with, interaction with, or relation to park resources; and
• can be sustained without causing unacceptable impacts to park resources and values.”

The goals, objectives, and management actions outlined in this plan are consistent with NPS policy as
described in NPS Management Policies 2006 §1.5, 8.1.2, and 8.2.

SCOPING
Scoping is an effort to involve agencies, organizations, governments, and the public:
• in determining which issues should be addressed in the EA;
• to determine important issues to be given detailed analysis and eliminate issues not requiring detailed

analysis;
• identify related projects and associated documents;
• identify permits, surveys, consultations, etc., required by other agencies; and
• create a schedule that allows adequate time to prepare and distribute the EA for public review and

comment before a final decision is made.

Early in the planning process, staff at ZNP conducted internal scoping. This interdisciplinary process
defined the purpose and need, identified potential actions to address the need, determined the likely issues
and impact topics, and identified the relationship of the proposed action to other planning efforts at ZNP.

External scoping involves any interested individual, organization, and agency, or agencies with
jurisdiction by law or expertise to provide early input. External scoping was initiated in March 2010 with
a newsletter, and press release describing the proposed action. Two public workshops were held in Kanab
and Springdale, Utah. The workshops provided an overview of the planning process, information on
natural sounds and why they are important to wildlife and visitors, and how the acoustic environment in
parks is monitored. Comments were solicited during the scoping period that ended April 9, 2010.
Nineteen comment letters were received.

Consultation was also initiated at that time with affiliated Native American Indian tribes, the Utah State
Historic Preservation Officer (SHPO), and the United States Fish and Wildlife Service (USFWS). A
summary of the all comments received can be found in the Consultation and Coordination section of the
document.

Through internal and external scoping, issues associated with soundscape management were identified.
Through issue identification, impact topics were also identified.

ISSUES AND IMPACT TOPICS RETAINED FOR FURTHER ANALYSIS
In this section and the following section Impact Topics Dismissed from Further Analysis, the NPS
considers the direct, indirect, and cumulative effects of the proposed action on the environment, along

7

with connected and cumulative actions. Impacts are described in terms of context and duration. The
context or extent of the impact is described as localized or widespread. The duration of impacts is
described as short-term or long-term. The intensity and type of impact is described as negligible, minor,
moderate, or major, and as beneficial or adverse. The NPS equates “major” effects as “significant”
effects. The identification of “major” effects would trigger the need for an EIS. Where the intensity of an
impact could be described quantitatively, the numerical data are presented; however, most impact
analyses are qualitative and use best professional judgment in making the assessment.

The NPS defines “measurable” impacts as moderate or greater effects. It equates “no measurable effects”
as minor or less effects. “No measurable effect” is used by the NPS in determining if a categorical
exclusion applies or if impact topics may be dismissed from further evaluation in an EA or EIS. The use
of “no measurable effects” in this EA pertains to whether the NPS dismisses an impact topic from further
detailed evaluation in the EA. The reason the NPS uses “no measurable effects” to determine whether
impact topics are dismissed from further evaluation is to concentrate on the issues that are truly
significant to the action in question, rather than amassing needless detail in accordance with CEQ
regulations at 1500.1(b).

Impact topics for the proposed action have been identified on the basis of federal laws, regulations, and
orders; 2006 Management Policies; and NPS knowledge of resources at ZNP. Impact topics that are
carried forward for further analysis in this EA are listed below. Each impact topic is further described and
analyzed in the Affected Environment and Environmental Consequences section of this document.

Soundscapes
In accordance with the 2006 Management Policies and DO-47: Sound Preservation and Noise
Management, an important component of the NPS mission is the preservation of natural soundscape
associated with national park units (NPS, 2006). Natural soundscapes exist in the absence of human-
caused sound. The natural ambient soundscape is the aggregate of all the natural sounds that occur in park
units, together with the physical capacity for transmitting natural sounds. Natural sounds occur within and
beyond the range of sounds that humans can perceive and can be transmitted through air, water, or solid
materials. The frequencies, magnitudes, and durations of human-caused sound considered acceptable
varies among NPS units and can vary throughout each unit, being generally greater in developed areas
and less in undeveloped areas. Because the proposed actions in this plan have the potential for measurable
effects on natural soundscapes, this topic has been carried forward for further analysis in this document.

Visitor Use and Experience
According to the 2006 Management Policies, the enjoyment of park resources and values by people is
part of the fundamental purpose of all park units. The NPS is committed to providing appropriate, high
quality opportunities for visitors to enjoy the parks, and will maintain within parks an atmosphere that is
open and inviting for all segments of society. Further, the NPS will provide opportunities for forms of
enjoyment that are uniquely suited and appropriate to the exceptional natural and cultural resources found
in parks. One of the natural resources that visitors come to national parks to enjoy is the natural
soundscape. A study by Haas and Wakefield (1998) found that 95 percent of Americans regard
opportunities to experience natural peace and the sounds of nature as an important reason for preserving
national parks; 72 percent thought it was very important (Haas and Wakefield, 1998).

Over 2.7 million people visited ZNP in 2009. The most common visitor activities include sightseeing,
scenic drives, hiking, backpacking, canyoneering, and photography. As in other national parks, visitors to
Zion enjoy the sounds of nature: bird songs, the rustling of leaves, the sound of the river, or wind through
the trees. These sounds can have a calming or relaxing effect. Or they can trigger memories of a pleasant

8

past experience. Because the proposed actions in this plan have the potential for measurable effects on
visitor use and experience, this topic has been carried forward for analysis in this document.

Park Operations
Park operations refer to the maintenance of infrastructure to protect and preserve vital natural and cultural
resources and provide for a quality visitor experience. Infrastructure includes: roads; trails (both in the
frontcountry and wilderness); housing for staff; visitor facilities (visitor centers, restrooms, picnic areas);
administrative buildings; management-support facilities (garages, shops, storage buildings, areas used to
house and store maintenance equipment, tools and materials); and utilities such as phones, sewer, water
and electric. Other park operations include activities performed by law enforcement, search and rescue,
resource management, interpretation of park resources, fire management, administrative activities, and
concession activities.

Many of these actions use motorized equipment to accomplish the job. Because the proposed actions in
this plan have the potential for measurable effects on park operations, this topic has been carried forward
for analysis in this document.

Wildlife, Threatened and Endangered Animal Species and Animal Species of Concern
The NPS strives to maintain all components and processes of naturally evolving ecosystems; including
the natural abundance, diversity, dynamics, distribution, habitats, and behaviors of native animal
populations and the communities and ecosystems in which they occur. The NPS also strives to minimize
human impact on native animal populations, communities, and the ecosystems that sustain them. The
diverse vegetation communities within Zion support a variety of wildlife species, including threatened
and endangered animal species and animal species of concern.

The Endangered Species Act (ESA) of 1973 requires examination of impacts on all federally-listed
threatened, endangered, and candidate species. Section 7 of the ESA requires all federal agencies to
consult with the USFWS to ensure that any action authorized, funded, or carried out by the agency does
not jeopardize the continued existence of the listed species or critical habitat. In addition, the 2006
Management Policies and DO-77: Natural Resource Management requires the NPS to examine the
impacts on all animal species including federal candidate species, state-listed threatened, endangered,
candidate, rare, declining, and sensitive species.

Many animals, insects and birds decipher sounds to find desirable habitat and mates, avoid predators and
protect young, establish territories and to meet other survival needs. Scientific studies have shown that
wildlife can be adversely affected by human-caused sounds and sound characteristics that intrude on their
habitats. Although the severity of the impacts varies depending on the species, research has found that
wildlife can suffer adverse physiological and behavioral changes from intrusive sounds and other human
disturbance. Because the proposed actions in this plan have the potential for measurable effects on
wildlife and threatened, endangered, or animal species of concern, this topic has been carried forward for
further analysis in this document.

Wilderness
Management Policies 2006 states that: the NPS will manage wilderness areas for the use and enjoyment
of the American people in such a manner as will leave them unimpaired for future use and enjoyment as
wilderness. Management will include the protection of these areas, the preservation of their wilderness
character, and the gathering and dissemination of information regarding their use and enjoyment as
wilderness. The policy goes on to state that: in evaluating environmental impacts, the NPS will take into

9

account (1) wilderness characteristics and values, including the primeval character and influence of
wilderness; (2) the preservation of natural conditions (including the lack of man-made noise); and (3)
assurances that there will be outstanding opportunities for solitude, that the public will be provided with
a primitive and unconfined type of recreational experience, and that wilderness will be preserved and
used in an unimpaired condition.

The Wilderness Act of 1964 states that: A wilderness, in contrast with those areas where man and his
own works dominate the landscape, is hereby recognized as an area where the earth and its community of
life are untrammeled by man, where man himself is a visitor who does not remain….with the imprint of
man's work substantially unnoticeable…

The Omnibus Public Land Management Act of 2009 (Public Law 111-11) designated 124,462 acres, 84
percent of the park, within Zion National Park as wilderness. Another 9,047 acres, 6 percent of the park,
are recommended for wilderness designation. This means that 90 percent of the park is managed as
wilderness, as per NPS policy.

Clearly, the opportunities for park visitors to experience the sounds of nature are an important component
of the wilderness experience. Because the proposed actions in this plan have the potential for measurable
effects on wilderness character and values, the topic of wilderness has been carried forward for further
analysis in this document.

IMPACT TOPICS DISMISSED FROM FURTHER ANALYSIS
In this section of the EA, NPS provides a limited evaluation as to why some impact topics are not
evaluated in more detail. Impact topics are dismissed from further evaluation in this EA if:
• they do not exist in the analysis area, or
• they would not be affected by the proposal or alternatives, or the likelihood of impacts are not

reasonably expected, or
• through the application of mitigation measures, there would be minor or less effects (i.e., no

measureable effects) from the proposal or other alternatives, and there is little or no controversy on
the subject or reasons to otherwise include the topic.

Due to there being no effect or no measurable effects, there would either be no contribution towards
cumulative effects or the contribution would be low. For each issue or topic presented below, if the
resource is found in the analysis area or the issue is applicable to the proposal, then a limited analysis of
direct and indirect, and cumulative effects is presented. There is no impairment analysis included in the
limited evaluations for the dismissed topics because the NPS’s threshold for considering whether there
could be impairment is based on “major” effects.

Vegetation
NPS policy is to maintain native plants by preserving and restoring the natural abundance, diversities,
dynamics, distributions, and habitats of native plants populations and the communities and ecosystems in
which they occur. Further, the NPS will minimize human impacts on native plant populations,
communities, and the ecosystems and processes which sustain them (Management Policies 2006).

The actions proposed in this plan would not affect vegetation in any way. Because there would be no
measurable effects, this topic is dismissed from further analysis in this document.

10

Threatened and Endangered Plant Species and Plant Species of Special Concern
The ESA of 1973 requires examination of impacts on all federally-listed threatened, endangered, and
candidate species. Section 7 of the ESA requires all federal agencies to consult with USFWS to ensure
that any action authorized, funded, or carried out by the agency does not jeopardize the continued
existence of listed species or critical habitats. In addition, the 2006 Management Policies and DO-77:
Natural Resource Management requires the NPS to examine the impacts on federal candidate species, as
well as state-listed threatened, endangered, candidate, rare, declining, and sensitive species.

The proposed action would not affect threatened, endangered or sensitive plant species or habitats in any
way. Because there would be no measurable effects, this topic is dismissed from further analysis in this
document.

Lightscape Management
In accordance with 2006 Management Policies, the NPS strives to preserve natural ambient lightscapes,
which are natural resources and values that exist in the absence of human-caused light (NPS, 2006). The
proposed action would not change or add to existing lighting in the park. The effects of the proposed
action on the lightscape would be less than negligible. Because there would be no measurable effects, this
topic is dismissed from further analysis in this document.

Air Quality
The Clean Air Act of 1963 (42 U.S.C. 7401 et seq.) was established to promote the public health and
welfare by protecting and enhancing the nation’s air quality. The act establishes specific programs that
provide special protection for air resources and air quality related values associated with NPS units.
Section 118 of the Clean Air Act requires a park unit to meet all federal, state, and local air pollution
standards.

Zion National Park is designated as a Class I air quality area under the Clean Air Act. A Class I
designation sets a maximum allowable increase in concentrations of pollutants over baseline
concentrations of sulfur dioxide and particulate matter as specified in §163 of the Clean Air Act. Further,
the Clean Air Act provides that the federal land manger has an affirmative responsibility to protect air
quality related values (including visibility, plants, animals, soils, water quality, cultural resources, and
visitor health) from adverse pollution impacts.

The Class I air quality would not be affected by the proposed action. Because there would be no
measurable effects, this topic is dismissed from further analysis in this document.

Water Resources
National Park Service policies require protection of water quality consistent with the Clean Water Act.
The purpose of the Clean Water Act is “to restore and maintain the chemical, physical, and biological
integrity of the Nation’s waters.” To enact this goal, the U.S. Army Corps of Engineers has been charged
with the evaluation of federal actions that could result in potential degradation of waters of the United
States and issuing permits for actions consistent with the Clean Water Act. The U.S. Environmental
Protection Agency (EPA) also has responsibility for oversight and review of permits and actions, which
affect waters of the United States.

The proposed actions in this plan would result in less than negligible effects to water resources. Because
there would be no measurable effects, this topic is dismissed from further analysis in this document.

11

Wetlands
NPS DO-77-1: Wetland Protection and Executive Order 11990 (Protection of Wetlands) provide
guidelines for the protection of wetlands within NPS units. It states a policy of no net loss of wetlands and
provides a process for evaluating actions that have a potential to have adverse effects on wetlands.

Wetlands occur in the park along river margins and floodplains, and as isolated wetlands associated with
springs, seeps, and small impoundments. The area of the park that consists of wetlands is very small; 191
acres have been mapped or about 0.1 percent. Of this about half are palustrine (marshy or with standing
water) and half are associated with rivers. About 6 percent are classified as saturated or semi-permanently
flooded, 4 percent are seasonally flooded, and 89 percent are intermittently or temporarily flooded.

The actions identified in this document would not affect wetland characteristics or functions. Wetlands
would not be degraded or lost due to the implementation of the proposed actions in this plan. Because
there would be no measurable effects, this topic is dismissed from further analysis in this document.

Floodplains
Executive Order 11988 (Floodplain Management) requires an examination of impacts to floodplains and
potential risk involved in placing facilities within floodplains. NPS Management Policies 2006; DO-2:
Planning Guidelines; and DO-12: Conservation Planning, Environmental Impact Analysis, and Decision-
making provide guidelines for proposed actions in floodplains.

There are no proposed actions within floodplains in this plan. Because there would be no measurable
effects, this topic is dismissed from further analysis in this document.

Geologic and Soil Resources
According to the NPS Management Policies 2006, the NPS will preserve and protect geologic resources
and features from adverse effects of human activity, while allowing natural processes to continue. These
policies state that the NPS will strive to understand and preserve the soil resources of park units and to
prevent, to the extent possible, the unnatural erosion, physical removal, or contamination of the soil, or its
contamination of other resources.

The proposed action would not disturb any geologic feature or any soils in the park. This would result in
negligible or less impact to geology and soils. Because these effects are negligible or less in degree, this
topic is dismissed from further analysis in this document.

Prime and Unique Farmlands
The Farmland Protection Policy Act of 1981, as amended, requires federal agencies to consider adverse
effects to prime and unique farmlands that would result in the conversion of these lands to non-
agricultural uses. Prime or unique farmland is classified by the U.S. Department of Agriculture Natural
Resources Conservation Service, and is defined as soil that particularly produces general crops such as
common foods, forage, fiber, and oil seed; unique farmland produces specialty crops such as fruits,
vegetables, and nuts.

No prime or unique farmlands occur in the park or the near vicinity. Two soil types that have been
mapped in the park are classified as Statewide Important Farmland by the State of Utah. Cavel fine sandy
loam is cultivated on private inholdings in Cave and Lee Valley, and Mespun fine sand is found in sandy
valleys and gentle slopes in the southeastern corner of the park.

12

Any actions associated with the implementation of the SMP would not affect prime or unique farmlands.
Because there would be no measurable effects, this topic is dismissed from further analysis in this
document.

Archeological Resources
The National Historic Preservation Act (NHPA), as amended in 1992 (16 USC 470 et seq.), NEPA, NPS
Organic Act, NPS Management Policies 2006, DO-12: Conservation Planning, Environmental Impact
Analysis, and Decision-making, and DO-28: Cultural Resources Management Guidelines require
consideration of impacts on cultural resources, including archeological resources. The process and
documentation required for preparation of this EA will be used to comply with section 106 of the NHPA.

Approximately 13 percent of the park has been surveyed for archeological resources. Over 400 sites, both
prehistoric and historic, have been documented. Many of these sites are artifact scatters, containing
prehistoric flaked stone tools and ceramics or historic period tin cans and bottles. Other site types include
caves and rock shelters with cultural deposits, rock art sites, historic sawmills, erosion control features,
historic roads and trails.

The actions described in this EA would protect archeological resources by decreasing human-caused
noise throughout the park. This would result in no adverse effect on archeological resources. Because
there would be no measurable effects, this topic is dismissed from further analysis in this document.

Historic Structures
The NHPA, as amended in 1992 (16 USC 470 et seq.), NEPA, NPS Organic Act, NPS Management
Policies 2006, DO-12: Conservation Planning, Environmental Impact Analysis, and Decision-making,
and DO-28: Cultural Resource Management requires consideration of impacts on cultural resources,
including historic structures, either listed in or eligible to be listed in the National Register of Historic
Places. The process and documentation required for preparation of this EA will be used to comply with
section 106 of the NHPA, in accordance with section 800.8(3)(c) of the Advisory Council on Historic
Preservation regulations (36 CFR Part 800).

Historic structures are constructed works that are architecturally designed or engineered to serve a human
activity. These may include buildings, roads, trails, bridges, irrigation ditches, or earthen berms. The
majority of the historic structures at Zion are associated with the development of the national park. For
the most part, this development was intended to improve services and provide opportunities for visitors to
enjoy the park. There are no representative historic soundscape elements associated with the development
of these structures or with the structures themselves in Zion.

The actions described in this EA would improve the ability for visitors to enjoy and learn about these
historic structures by limiting the amount and level of human-caused noise in these areas. There would be
no effect on the structures themselves; which would result in a no adverse effect on historic structures.
Because there would be no measurable effects, this topic is dismissed from further analysis in this
document.

Ethnographic Resources
The NPS DO-28: Cultural Resource Management defines ethnographic resources as any site, structure,
object, landscape, or natural resource feature assigned traditional legendary, religious, subsistence, or
other significance in the cultural system of a group traditionally associated with it. According to DO-28
and Executive Order 13007 on sacred sites, the NPS should try to preserve and protect ethnographic
resources.

13

As part of scoping, letters were sent to 11 affiliated American Indian tribes asking for comments and
concerns about the proposed action. The park did not receive any comments or concerns from any tribes
relating to ethnographic resources. The actions described in this EA would have a positive effect on
ethnographic resources by reducing human-caused noise throughout the park. The actions outlined in this
EA would have no adverse effect on ethnographic resources. The positive effects would be negligible or
less in degree, therefore, this topic is dismissed from further analysis in this document.

Cultural Landscapes
According to the NPS DO-28: Cultural Resource Management, a cultural landscape is a reflection of
human adaptation and use of natural resources, and is often expressed in the way land is organized and
divided, patterns of settlement, land use, systems of circulation, and the types of structures that are built.
NPS Management Policies 2006 section 5.3.5.2 states: …cultural landscapes will preserve significant
physical attributes, biotic systems, and uses when those uses contribute to historical significance.

The actions described in this EA would have no adverse effect on cultural landscapes. There would be
some positive effect on cultural landscapes because of the decrease in human-caused noise park wide as
described in the plan. Because there would be no measureable effects, this topic is dismissed from further
analysis in this document.

Museum Collections
According to DO-24: Museum Collections, the NPS requires the consideration of impacts on museum
collections (historic artifacts, natural specimens, and archival and manuscript material), and provides
further policy guidance, standards, and requirements for preserving, protecting, documenting, and
providing access to, and use of, NPS museum collections.

The primary goal is preservation of artifacts in as stable condition as possible to prevent damage and
minimize deterioration. The proposed actions would not affect the museum objects of ZNP and there is no
potential to add objects to the collection because of the actions. Because there would be no measurable
effects, this topic is dismissed from further analysis in this document.

Indian Trust Resources
Secretarial Order 3175 requires that any anticipated impacts to Indian trust resources from a proposed
project or action by the Department of the Interior agencies be explicitly addressed in environmental
documents. The federal Indian trust responsibility is a legally enforceable fiduciary obligation on the part
of the United States to protect tribal lands, assets, resources, and treaty rights. It represents a duty to carry
out the mandates of federal law with respect to American Indian and Alaska Native tribes.

There are no Indian trust resources in Zion National Park. The lands comprising the park are not held in
trust by the Secretary of the Interior for the benefit of Indians due to their status as Indians. Because the
proposed action would not affect Indian trust resources, this topic is dismissed from further analysis in
this document.

Environmental Justice
Executive Order 12898 (Federal Actions to Address Environmental Justice in Minority Populations and
Low-Income Populations – February 11, 1994), requires all agencies to incorporate environmental justice
into their missions by identifying and addressing disproportionately high and adverse human health or
environmental effects of their programs and policies on minorities and low-income populations or
communities.

14

The proposed actions in this plan would not disproportionately affect any group because of race or
income, and would not have disproportionate health or environmental effect on minorities or low-income
populations or communities as defined in the Environmental Protections Agency’s Final Guidance for
Incorporating Environmental Justice Concerns in EPA’s NEPA Compliance Analysis – April 1998.
Because the actions proposed in this plan would not have any disproportionate effects, this topic is
dismissed from further analysis in this document.

Wild and Scenic Rivers
The Omnibus Public Land Management Act of 2009 (Public Law 111-11) designated over 140 miles of
river and tributaries within Zion National Park as wild and scenic rivers. These rivers are managed under
the Wild and Scenic Rivers Act of 1968 as follows:

…certain selected rivers of the Nation which, with their immediate environments, possess
outstandingly remarkable scenic, recreational, geologic, fish and wildlife, historic, cultural, or
other similar values, shall be preserved in free-flowing condition, and that they and their
immediate environments shall be protected for the benefit and enjoyment of present and future
generations. The Congress declares that the established national policy of dam and other
construction at appropriate sections of the rivers of the United States needs to be complemented
by a policy that would preserve other selected rivers or sections thereof in their free-flowing
condition to protect the water quality of such rivers and to fulfill other vital national conservation
purposes.

The majority of the designated rivers are within the Wilderness Zone. There are no proposed actions that
would adversely impact the free-flowing condition, water quality, or the outstandingly remarkable values
for which the river was designated. Because there would be no measurable effects, this topic is dismissed
from further analysis in this document.

Socioeconomics
The proposed action would not change local or regional land use or appreciably impact local business,
other agencies, or properties adjacent to the park. Implementation of the actions proposed in this plan
would not increase or decrease the local or regional workforce or revenues for local businesses or
governments. Because there would be no measurable effects, this topic is dismissed from further analysis
in this document.

Climate Change and Sustainability
Although climatologists are unsure about the long-term results of global climate change, it is clear that the
planet is experiencing a warming trend that affects ocean currents, sea levels, polar sea ice, and global
weather patterns. Although these changes will likely affect winter precipitation patterns and amounts in
the parks, it would be speculative to predict localized changes in temperature, precipitation, or other
weather changes, in part because there are many variables that are not fully understood and there may be
variables not currently defined. Therefore, the analysis in this document is based on past and current
weather patterns and the effects of future climate changes are not discussed further.

ALTERNATIVES

ALTERNATIVE A ­ NO ACTION ALTERNATIVE ­ CURRENT MANAGEMENT
In accordance with CEQ NEPA guidance the no action alternative for this Soundscape Management Plan
(SMP) represents no change from current management direction or level of management intensity and
involves continuing with the present course of action expressed in existing park management documents.

15

The GMP, completed in 2001, provides details on strategies and actions to address resource problems and
research needs. Resources are to be managed from an ecosystem perspective, applying ecological
principles for the maintenance of resources and prevention of impairment. Some individual natural
resources are demonstrably or potentially interrelated with the natural sound environment. Other
resources may also be affected.

The ZNP GMP provides direction relating to Natural Sounds on pages 12-13. Introductory material in
those pages is similar to that contained in this planning document, derived from the same sources and
authorities. The GMP states: aircraft flights over the park for sightseeing, photography, or filming
purposes can adversely affect the natural soundscape. The potential exists for increases in air tours and

ssociated noise impacts in the park. Land-based sources, such as motor vehicles, can also affect natural
ounds. Other direction found in the plan is as follows.

a
s

Strategies
Park managers will continue to follow several policies and practices to minimize noise from both land and
air sources. These policies and strategies include:

 Park staff will work with FAA to develop an air tour management plan in accordance with Public
Law 106-181.

 NPS will work with the Department of Defense to address issues associated with military
overflights.

 Park managers will continue operating the shuttle system and eventually prohibit tour buses in
Zion Canyon, which will reduce noise levels and eliminate the greatest source of noise in the
canyon.

 Park managers will continue to require bus tour companies to comply with regulations that reduce
noise levels (e.g., turning off engines when buses are parked).

 Encourage visitors to avoid the use of generators, thus reducing related noise (electric hookups in
the Watchman Campground should eliminate most of the need for generators).

 Maintain the existing quiet hours in campgrounds.
 Continue to enforce existing noise policies in the backcountry.
 Park managers will minimize noise generated by park management activities by strictly

regulating NPS and concession administrative use of noise producing machinery, including
aircraft and motor vehicles.

 Noise will be a consideration when procuring and using park equipment.
 In designated and recommended wilderness, the use of motorized equipment will conform to the

requirements of the Wilderness Act, “minimum requirements procedures,” and related NPS
policies (Management Policies 2006).

 Park managers will prepare a soundscape preservation and noise management plan.

ALTERNATIVE B ­ PROPOSED ACTION
This alternative includes the development of a SMP for Zion National Park. The alternative describes
appropriate and inappropriate sound sources, soundscape objectives, soundscape indicators and standards,
monitoring approaches and protocols, and methods for modifying the SMP using an adaptive
management approach.

16

Sound Sources and Sound Levels Consistent With Park Legislation and Purposes
The GMP identifies, by management zone, the kinds of activities and developments that are appropriate
to the purposes of the park (GMP pages 69-76). It is inferred in this plan that the human-caused sounds
generated by activities deemed appropriate in the GMP are also appropriate sound sources.

Although the sources of sound may be deemed appropriate, the GMP also recognizes that some noise
associated with them is excessive, and should be mitigated to the greatest extent possible. Generally,
mitigation can consist of educating park visitors, staff, and concessionaires, reducing the sound level,
duration, frequency of occurrence, or changing the frequency spectrum of the sound to one less obtrusive
in the soundscape.

The GMP identified seven management zones. For the purposes of this SMP, these management zones
have been combined into two zones: Frontcountry and Wilderness (Figure 2).

The SMP Frontcountry Zone (14,814 acres) includes the following GMP management zones:

• Frontcountry High Development: Most human-made sound sources within the park are
generated in this zone, and frequency of their occurrence is relatively high.

• Frontcountry Low Development: Most sources of sound within this area immediate, and
frequency of occurrence is less than in the frontcountry high development zone.

• Transition: Sources are more distant, less immediate, and frequency of occurrence is less than
frontcountry low development zone.

• Administrative: Most sources of sound are located within this zone, are immediate, and
frequency of occurrence is less than in the frontcountry low development zone. There would
generally be no sound sources associated with visitors or visitor activities.

The SMP Wilderness Zone (133,919 acres) includes the following GMP management zones:

• Primitive: Sources are immediate or distant, and frequency of occurrence is greater than in the
pristine zone, but usually less than in transition zone.

• Pristine: Sources are immediate or distant, and frequency of occurrence is low to rare at any
given location. Sound sources and their placement in the scale of impact level and
appropriateness are the same as in the primitive zone.

• Research Natural: Sources are immediate or distant, and frequency of occurrence is low to rare
at any given location.

17

18

Tables 1 and 2 identify the appropriate sound sources for each zone and management actions that should
be considered to minimize the impact of that sound. Management actions carried forward from the GMP
are noted below.

Table 1: Appropriate Sound Sources for Frontcountry Zone
Appropriate Sound Sources Management Actions

People
General: e.g. voices ▪ Encourage visitors to be respectful of others by not shouting, yelling,

loud conversations, or producing other excessive noise.
▪ Enforce quiet hours in campground. Consider expanding the quiet
hours.
▪ Develop and implement educational and interpretive programs on
soundscapes.
▪ Encourage and remind visitors to limit noise, turn off cell phones,
deactivate beepers on cameras, reduce volume on mp3 players.
▪ Discourage the use of stationary or handheld messaging devices on
trails and in undeveloped areas.
▪ Add article in park paper on the importance of natural soundscape.
▪ Consider identifying and designating “Quiet Zones/Areas” in the
Frontcountry. These areas would be identified on maps, through signs
and interpretation. Visitors would be encouraged to be quiet enough to
hear natural sounds in these areas.

Interpretive talks for visitors ▪ Limit use of amplification, use only when necessary and to the
minimum level necessary (evening programs at amphitheaters and
interpretive tours on shuttle bus, etc.).

Vehicles
General e.g. – idling vehicles, generator
use, security alarms

▪ Manage parking areas to established capacity limits.
▪ Encourage visitors to avoid the use of generators in parking lots and
campgrounds (GMP).
▪ Provide electric hookups in campgrounds where feasible to eliminate
the need for generators.
▪ Encourage visitors to deactivate the beepers for locking doors and
deactivate car alarms.
▪ Encourage maintenance and delivery trucks to deactivate back-up
beepers where appropriate.
▪ Work with delivery companies to determine appropriate times for
deliveries.
▪ Enforce quiet hours in campgrounds.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Tour busses, shuttle busses, public
address systems on buses/shuttles

▪ No idling of vehicles (tour busses, shuttles, etc.) in parking areas for
layovers of more than 3 minutes (especially at Temple of Sinawava).
▪ Continue to require bus tour companies to comply with regulations
that reduce noise levels (e.g., turning off engines when buses are
parked) (GMP).
▪ Consider quiet technology for replacement shuttle buses.
▪ Consider smaller speakers placed closer to the seats to keep public
address system volume lower on shuttle buses.
▪ Encourage shuttle drivers to talk only on up canyon trips – allowing
visitors the opportunity to experience a quieter trip down canyon.
▪ Continue operating the shuttle system.
▪ Consider shuttle bus timing/schedules to ensure opportunities for
visitors to experience natural sounds in Zion Canyon.
▪ Eventually phase out private tour buses in Zion Canyon above
Canyon Junction to reduce noise levels and eliminate the greatest
source of noise in the canyon (GMP).

19

Table 1: Appropriate Sound Sources for Frontcountry Zone
Appropriate Sound Sources Management Actions

▪ Enforce existing noise ordinances (36 CFR §2.12).

Motorcycles, street legal ATVs ▪ Encourage quiet and courteous riding through education.
▪ Discourage use of modified exhausts that increase noise levels.
▪ Require groups of organized riders to acquire a special use permit.
▪ Any applications for organized rides must go through the appropriate
NEPA analysis.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Aircraft Use (Administrative and
Authorized Overflights)

▪ Consider other ways of accomplishing the task.
▪ Combine flights whenever possible.
▪ Require flight following using GPS or similar technology and
reporting for all administrative flights.
▪ Minimize noise generated by park management activities by strictly
regulating NPS and concession administrative use of noise producing
machinery, including aircraft and motor vehicles (GMP).
▪ Noise will be a consideration when procuring, contracting, and using
park equipment. Prior to purchase, research will be conducted in regard
to the best available technology and the quietest equipment will be
identified and purchased unless there is an overwhelming reason not
to.
▪ Any applications for commercial filming permits must comply with
existing safety and aviation restrictions and must go through the
appropriate NEPA analysis.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Routine Park Operations/NPS Facilities/Maintenance
Building security/fire alarms ▪ Ensure systems are maintained to reduce false alarms.
Leaf blowers, lawn mowers, other gas-
powered hand tools

▪ Limit the hours of operation of motorized tools, etc. from 9:00 am to
5:00 pm. Protecting dawn, dust and nighttime quiet.
▪ Minimize the use of leaf blowers, chainsaws, and other mechanical
equipment. Consider other products that accomplish the same task
(handheld non-power tools, brooms, rakes, electric powered mowers or
trimmers, etc.).
▪ Minimize noise generated by park management activities by strictly
regulating NPS and concession administrative use of noise producing
machinery (GMP).
▪ Consider quiet technology when replacing equipment. Prior to
purchase, research will be conducted in regard to the best available
technology and the quietest equipment will be identified and purchased
unless there is an overwhelming reason not to.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Use of explosives ▪ Limit use to emergency trail or road work.
▪ Analyze noise impacts through the appropriate NEPA analysis.

Heavy equipment for construction and
other activities (fire, maintenance, etc.)

▪ Consider the effects of human-caused sound when deciding on the
equipment needed to perform a task.
▪ Limit the hours of operation of motorized equipment from 9:00 am to
5:00 pm. Protecting dawn, dust and nighttime quiet.
▪ Noise should be addressed through appropriate NEPA analysis.
▪ Consider quiet technology when replacing equipment. Prior to
purchase or contracting, research will be conducted in regard to the
best available technology and the quietest equipment will be identified
and purchased unless there is an overwhelming reason not to.
▪Minimize noise generated by park management activities by strictly
regulating NPS and concession administrative use of noise producing

20

Table 1: Appropriate Sound Sources for Frontcountry Zone
Appropriate Sound Sources Management Actions

machinery, including motor vehicles (GMP).
▪Enforce existing noise ordinances (36 CFR §2.12).

Protection/Administration/Law Enforcement
Administrative vehicles

▪ Increase the use of quiet technology where appropriate.
▪ Minimize the use of back-up beepers when appropriate.
▪ Encourage alternate forms of transportation when traveling in the
park (shuttle, walk, bike, carpool, etc.).
▪ Minimize noise generated by park management activities by strictly
regulating NPS and concession administrative use of noise producing
machinery, including motor vehicles (GMP).
▪ When replacing vehicles, consider hybrid or full electric vehicles.
▪ Noise will be a consideration when procuring, contracting, and using
park equipment. Prior to purchase, research will be conducted in regard
to the best available technology and the quietest equipment will be
identified and purchased unless there is an overwhelming reason not
to.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Sirens, emergency response vehicles ▪ Emergency use only.

Table 2: Appropriate Sound Sources for Wilderness Zone
Appropriate Sound Sources Management Actions

People
Sounds of recreation mostly self-generated (e.g.,
hikers, camp activities, climbers, limited
interpretative programs)

▪ Subject to park policy and management direction such as
campsite densities or group size limits.
▪ Encourage and remind visitors to limit noise, shouting, and
loud conversations.
▪ Encourage visitors to turn off cell phones, deactivate beepers
on cameras, reduce volume on mp3 players.
▪ Develop and implement educational and interpretive
programs on soundscapes.
▪ Add article in park paper on the importance of the natural
soundscape in Wilderness. Distribute information with
backcountry permits.
Vehicles

Aircraft Use (Administrative and Authorized
Overflights)

▪In designated and recommended wilderness, the use of
motorized equipment will conform to the requirements of the
Wilderness Act, minimum requirements procedures, and
related NPS policies (DO-41: Wilderness Preservation and
Management) (GMP).
▪ Combine flights whenever possible.
▪ Require flight following and reporting for all administrative
flights.
▪ Consider quiet technology when replacing or contracting for
aircraft. Noise will be a consideration when procuring and
using park equipment. Prior to purchase, research will be
conducted in regard to the best available technology and the
quietest equipment will be identified and purchased unless
there is an overwhelming reason not to.

21

Table 2: Appropriate Sound Sources for Wilderness Zone
Appropriate Sound Sources Management Actions

▪ Minimize noise generated by park management activities by
strictly regulating NPS and concession administrative use of
noise producing machinery, including aircraft (GMP).
▪ Limit the hours of operation of motorized equipment from
9:00 am to 5:00 pm. Protecting dawn, dust and nighttime
quiet.
▪ Any applications for commercial filming permits must
comply with existing safety and aviation restrictions and must
go through the appropriate NEPA analysis.
▪ Enforce existing noise ordinances (36 CFR §2.12).

Routine Park Operations/NPS Facilities/Maintenance
Habitat rehabilitation, fuels treatment, weed
control, large crews, research groups, explosive
use, use of chainsaw and other motorized tools

▪ In designated and recommended wilderness, the use of
motorized equipment will conform to the requirements of the
Wilderness Act, minimum requirements procedures, and
related NPS policies (DO-41: Wilderness Preservation and
Management) (GMP).
▪ Mitigate by administrative review with statement addressing
soundscape management or address through appropriate
NEPA analysis.
▪ Limit the hours of operation of motorized equipment from
9:00 am to 5:00 pm. Protecting dawn, dust and nighttime
quiet.
▪ Prior to purchase of equipment, research will be conducted
in regard to the best available technology and the quietest
equipment will be identified and purchased unless there is an
overwhelming reason not to.
▪ Educate staff on quieter tool choices.
▪ Use quiet technology when appropriate.
▪ Minimize noise generated by park management activities by
strictly regulating NPS and concession administrative use of
noise producing machinery, including aircraft and motor
vehicles (GMP).
▪ Enforce existing noise ordinances (36 CFR §2.12).

Protection/Administration/Law Enforcement
 Search and rescue, fire suppression – helicopters,
other aircraft, large crews

▪ All actions planned and evaluated through the park’s “go/no
go” checklist.
▪ Conduct minimum requirement procedures and NEPA
analysis required except for emergency actions.
▪ Use quiet technology when appropriate.
▪ Require flight following and reporting for all administrative
flights.
▪ Enforce existing noise ordinances (36 CFR §2.12).

22

Sound Sources and Sound Levels Not Consistent With Park Legislation and Purposes
Other sources of human-caused sound that exist in, or affect the park are not consistent with park
purposes. These are also outlined in the GMP. Zion National Park management and staff are obligated
under law, policy, and in accordance with the GMP, to take steps in addressing inappropriate sound
sources.

Table 3 lists inappropriate sound sources that generally originate from beyond the park boundary or in the
airspace above the park. The park does not have the authority to control the sound sources, but the park is
committed to working with adjacent property owners, appropriate federal, state, and local agencies, and
organizations to mitigate potential soundscape impacts.

Table 3: Inappropriate Sound Sources - Not Consistent With Park Legislation and Purposes
Inappropriate Sound Sources Potential Management Actions

•Commercial aviation
•General aviation
•Air tours
•Gravel pit operations
•Fireworks
•Off-Highway Vehicles (OHV’s)
•Snowmobiles
•Excessive noise from businesses
and other facilities
•Large public events (festivals,
concerts, etc.)
•Amplified handheld or stationary
communication devices

Collaborate with adjacent property owners, appropriate federal, state, and
local agencies, and organizations with the following:

▪ Engage in the planning efforts of other agencies in which there is a
potential to impact park soundscapes. Seek cooperating agency status when
appropriate.
▪ Work with FAA and the NPS Natural Sounds Program to develop an air
tour management plan in accordance with Public Law 106-181 (GMP).
▪ Work with the Department of Defense to address soundscape issues with
military overflights (GMP).
▪ Work with FAA, state and local government, and other parties in
developing plans for new or expanded airport facilities, or altered flight
routes, that can potentially affect the park.
▪ Work with adjacent land owners, inholders, or other land management
jurisdictions to mitigate impacts of sources of noise from those lands.
▪ Encourage the use of new, quieter snowmobile and OHV technology.
▪ Seek active partners to develop and implement quieter technology in and
out of ZNP.

Soundscape Objectives
Below are the soundscape management objectives for the frontcountry and wilderness zones. The
objectives are based on and are compatible with the descriptions of park management zones provided in
the ZNP GMP. The objectives support the overall desired conditions for soundscape management, as
expressed in the GMP: Natural sounds predominate in ZNP. Visitors have opportunities throughout most
of the park to experience natural sounds in an unimpaired condition. The sounds of civilization are
generally confined to developed areas.

Soundscape Objectives for the Frontcountry Zone
Natural sounds are audible and discernable, with common noise intrusions by visitors and park
operations that are concentrated at locations near roads and heavily developed areas.
Active intensive management is used to maximize noise free intervals and limit the intensity and
duration of noise intrusions.
Noise levels that interfere with general conversation rarely occur and are of limited duration except
when caused by emergency services, search and rescue operations (sirens, search and rescue aircraft),
and park operations (road repairs, grounds and building maintenance).
Sound levels that interfere with interpretive programs do not occur except when caused by emergency
services and search and rescue operations (sirens, search and rescue aircraft).

23

 Sound levels that exceed thresholds for sleep interruption rarely occur.
 Noise levels at common rock climbing areas should not interfere with effective communication

among climbers.
 Noise levels that mask important auditory signals for wildlife should be uncommon and should be

limited to locations near roads and heavily developed areas.
 Noise levels that affect wildlife behavior, distribution and numbers should be uncommon and should

be limited to locations near roads and heavily developed areas.

Soundscape Objectives for the Wilderness Zone
 Only natural sounds are audible and discernable, except for short duration, infrequent human-caused

sounds.
 Noise levels that interfere with general conversation are very rare and are of limited duration except

when caused by emergency services, search and rescue operations (aircraft), and approved park
operations (aircraft, motorized/mechanical tool use).

 Sound levels that exceed thresholds for sleep interruption are extremely rare.
 Noise levels at rock climbing areas and technical canyons should not interfere with effective

communication among climbers and canyoneers.
 Noise levels that mask important auditory signals for wildlife should be rare.
 Noise levels that affect wildlife behavior, distribution, and numbers should be rare.

Soundscape Indicators and Standards
The following soundscape indicators are used to determine the extent to which soundscape objectives are
being met. For each indicator, a standard is prescribed (Refer to Tables 5 and 6). In the performance of
monitoring, a violation of a standard shows that objectives are not being met or that the use/activity is not
in compliance. The discussion describes the data collection and analysis required to monitor the indicator
and the extent and duration of the monitoring program required to track compliance with soundscape
objectives and standards.

Time audible
The percentage of time during a 12-hour day that human-caused sounds can be heard by the human ear.
For example, 25 percent time audible (TA) means human-caused sounds could potentially be heard in
specified areas for 25 percent of the day, or three hours during a 12-hour day – not necessarily
consecutive hours, but spaced throughout the day. Time audible or “audibility” is one of the ways NPS
measures or characterizes the acoustic environment in national park units.

Sound Level
Sound levels are expressed using two metrics: Deviation from Natural Ambient and Maximum Sound
Levels as described below.

Deviation from Natural Ambient is the difference between the average sound level and the natural
ambient condition. This metric reports the difference between the average hourly sound level, including
all natural and human-caused sounds, and the hourly natural ambient. It represents the extent to which
human-caused sounds raise the natural ambient background levels. This metric does not provide
information on event duration or timing, nor does it mean that human-caused sound levels cannot be
heard at or below the ambient. It means that the sound levels produced by human sources are above the
natural ambient sound level.

Deviation from natural ambient is depicted in Figure 3 as the gray shaded area and can have important
implications for the protection of visitor experience, wildlife, and other natural resources. For example,

24

deviation from natural ambient can be used to identify reductions in listening area and alerting distance.
Reduction in listening area quantifies the loss of hearing ability to humans and animals as a result of an
increase in ambient noise level. Under natural ambient conditions a sound is audible within a certain area
around a visitor or animal. If the ambient level is increased due to a noise event, the area in which the
sound is audible decreases. Table 4 and Figure 4 illustrate the relationship between increased ambient and
listening area reduction.

Figure 3: Deviation from Natural Ambient

Table 4: Reduction in Listening Area Due to Increases in Ambient Levels

dBA Ambient Increase 3 6 10 20

Percent Reduction in Listening Area 50% 75% 90% 99%

Percent Reduction in Alerting Distance 30% 50% 70% 90%

25

50% Reduction in
Listening Area

Listening Area Under
Ambient Conditions

75% Reduction in
Listening Area

Figure 4: Reduction in Listening Area

For example, under natural ambient conditions, an owl perched in a tree may be able to hear a mouse
scurrying through the brush anywhere within an area of 100-square-meters of the perch. If a noise event
increases the ambient level by 3 decibels (dBA), the area in which the owl can hear a mouse would
decrease by 50 percent to approximately 50-square-meters.

Reduction in alerting distance is closely related to reduction in listening area. The residual alerting
distance is equal to the square root of the residual listening area. Instead of addressing losses in terms of
an area, reduction in alerting distance expresses the reduction as a linear distance from a source. For
example, under natural ambient conditions, a canyoneer may be alerted to the sound of a flash flood at a
distance of 1-mile. If a noise such as an aircraft overflight increases the ambient level by 6 dBA, the
distance at which the flood could be detected would decrease by 50 percent to approximately ½-mile or
2,640-feet.

Visitors and wildlife are impacted by their failure to hear natural sounds that would have been audible in
the absence of noise: a bird misses the sound of a worm, a mouse misses the footfall of a coyote, a visitor
misses the sound of a distant waterfall. Reductions in listening area and alerting distance capture these
types of impacts.

Deviation from ambient is calculated from sound pressure data collected at the park.

Maximum Sound Level (Lmax) is the loudest sound level in an A-weighted decibel (dBA) generated
during a noise event.

26

Noise Free Intervals
Noise free intervals (NFI) are time periods during which only natural sounds are audible. NFI data is
expressed as maximum NFI, minimum NFI, and median NFI. NFI is calculated from on-site listening
data and sound pressure data collected at the park. NFIs are calculated for daytime and nighttime hours.

Speech Interference
Speech interference represents the amount of time during which noise may interfere with human speech.
The potential for speech interference from a noise depends on the distance between the speaker and
listener and the acceptable level of intelligibility. Figure 5 illustrates thresholds for speech interference for
various distances and intelligibility levels. The percentage of time or number of minutes per day that
speech may be adversely affected by noise is calculated from the sound pressure data collected at the
park. Using the chart in Figure 5, speech interference thresholds were determined for each of the different
“types” or contexts of speech that is likely to occur at the park: general conversation, interpretive
programs, and rock climbers/canyoneers.

General Conversation
This type of conversation occurs between two or more people standing relatively close together
(approximately 2-meters) speaking at normal conversational volume. Hikers and visitors viewing scenic
vistas in the park would likely fall in this category. Based on 95 percent speech intelligibility and normal
voice communications at 2-meter, the EPA’s speech interference threshold for this type of conversation is
60 dBA.

Interpretive Programs
This type of conversation occurs during interpretive programs conducted by park staff or other groups
(schools, tours, etc.). Interpreters typically speak in a "raised voice" with approximately 10-meters
between the speaker and the furthest participants. Based on 95 percent speech intelligibility and raised
voice communications at 10-meters, the EPA’s speech interference threshold for this type of conversation
is 52 dBA.

Rock Climbers/Canyoneers
This type of conversation occurs between technical rock climbers or between climbers and belayers in the
climbing areas or technical slot canyons in the park. Climbers and canyoneers appreciate and value a
natural setting when climbing and effective communication is critical among climbers and canyoneers for
safety reasons. Typically, the distance between rock climbers and canyoneers ranges from less than 1-
meter to more than 50-meters. Because 25-meters would likely be the average distance between climbers
and canyoneers, a threshold of 44 dBA was used, based on 95 percent speech intelligibility and raised
voice communications, to estimate the potential for speech interference for climbers and canyoneers.

Noises that exceed these thresholds are likely to interfere with speech communication. The potential for
speech interference is determined by calculating the time that human-caused sounds exceed speech
interference thresholds.

27

General
Interpretive
Programs

Conversation

Climbers and
Canyoneers

Figure 5: Speech Interference for General Conversation, Interpretative Programs, and
Climbers/Canyoneers (Source EPA, 1974)

Sleep Interruption
In 1997 the Federal Interagency Committee on Aircraft Noise (FICAN) issued a report on sleep
interruption. The report contains a model for estimating the probability of awakening due to a noise event
based on the intensity of the sound (see Figure 6). The model developed in 1997 indicates that the
likelihood of awaking from a 30 dBA noise event is close to zero percent. At 65 dBA, about the level of a
normal conversation, there is a 5 percent chance of awakening, and at 80 dBA, the likelihood increases to
10 percent. The FICAN study uses the sound level exposure (SEL) metric to determine the probability of
awakening. The sleep interruption standards in this plan use the maximum sound level (Lmax). This
provides a more conservative estimate of sleep interruption because the Lmax of an event is always lower
than the SEL. Thus using the values in Figure 6, the Lmax of an event will provide a slightly lower
probability of awakening than the SEL for the same event.

The World Health Organization (WHO) (Berglund and Lindvall, 1999) recommends noise levels below
45 dBA inside bedrooms. They state, it is important to limit the number of noise events with a LAmax
exceeding 45 dB… To protect sensitive persons, a still lower guideline value would be preferred when the
background level is low. The likelihood for sleep interruption at campsites, lodges, employee housing,
and other areas can be calculated from sound pressure data collected at the park. FICAN explicitly
cautions against applying this criterion in campgrounds or other temporary residences, where people are
typically more prone to disturbance. Therefore, the actual likelihood of sleep interruption may be greater
than those calculated for areas within national parks. More recent studies (Haralabidis, 2008) suggest that
sound events as low as 35 dBA can have adverse effects on blood pressure while sleeping.

Research on the effects of noise on sleep patterns of other animal species is sparse. However, protecting
humans from sleep interruption likely provides other vertebrates a level of protection from sleep

28

disruption. The adequacy of standards for sleep interruption should be reexamined as more data on non-
human sleep interruption becomes available.

○ Field Studies

‐‐‐ FICAN 1992
▬ FICAN 1997

Figure 6: Likelihood of Awakening from Noise (Source: FICAN 1997)

Tables 5 and 6 provide standards for each indicator for Frontcountry and Wilderness Zones. The rationale
supporting each standard is also included. The indicator would be monitored to determine if the standard
is being met. This data would assist the park in determining whether existing management actions are
sufficient to protect the park soundscape or if additional management actions need to be implemented.

When determining if desired conditions and soundscape objectives are being met, it is important to
understand acoustic conditions throughout the park. Spatial analyses of acoustic conditions would provide
information on the proportion of each management zone that is experiencing desired conditions and the
proportion that may be exceeding standards. Initially, acoustic monitoring and analyses would only
provide information about acoustic conditions in areas near the monitoring sites. As data are collected at
additional sites throughout the Frontcountry and Wilderness Zones, conditions can be estimated in terms
of the portion of each zone that is in compliance with acoustic standards. In order to ensure that desired
acoustic conditions and management objectives are being met, acoustic conditions must be below
standards in 95 percent of the Frontcountry Zone and 97 percent of the Wilderness Zone.

29

Table 5: Indicators and Standards for the Frontcountry Zone1
Indicator Standard2 Rationale
Time audible
(TA)

Daytime Hours: The hourly
percent time audible is less than
50% for 60% of the day. The
hourly percent time audible
never exceeds 65%.

Nighttime Hours: The hourly
percent time audible is less than
30% for 80% of the night. The
hourly percent time audible
never exceeds 40%.

These standards ensure even though visitors experience highly
social conditions in the Frontcountry Zone, that they would still
have the opportunity to experience solitude at certain times.

It also ensures management identification and review of areas
where human-caused sounds are audible more than 65% (day)
and 40% (night) of the time. [exceeds standards by 100%]

Acceptable to have 40% of daytime hours that exceed 50% TA.
Probably meeting 50% TA for at least 50% of the day
currently. 60% of the day would create incentive to reduce
extrinsic noise levels further. All of the hourly %TA that
exceed the standard are currently below 80% and most are
around 70% the 65% maximum. TA provides incentive to
reduce levels below current conditions.

Night – interval between shuttles increases, less vehicle traffic,
park operations are less frequent, quiet hours start in
campgrounds – generators prohibited, restrictions on
equipment usage by road crews. The 30% TA standard may be
exceeded during the early evening hours and in the morning
around dawn. This is due to increased human activity (the
shuttle begins to run during this time).

 Sound level Daytime Hours: The hourly
change in exposure is less than
or equal to 3 dBA for 40% of the
day and does not exceed 6 dBA
for 90%.

Human-caused sound events
never exceed 60 dBA (CFR
Audio Disturbance).

Nighttime Hours: The hourly
change in exposure is less than
or equal to 3 dBA for 70% of the
night and does not exceed 6 dBA
for 95%.

Human-caused sound levels
never exceed 45 dBA (related to
sleep threshold).

The daytime standard ensures that human-caused sound levels
are not likely to mask natural sounds in most of the zone.

An increase of 3 dBA corresponds to a 50% reduction of
listening area and a 30% reduction of alerting distance. You
can only exceed this condition for 60% of the day.

An increase of 6 dBA corresponds to a 75% reduction of
listening area and a 50% reduction of alerting distance. You
can only exceed this condition for 10% of the day.

The nighttime standard also ensures that a reduction in
listening area of 50% and a reduction in alerting distance of
30% occurs no more than 30% of the night. Activity for many
species increases during these hours (dawn/dusk).

An increase of 6 dBA corresponds to a 75% reduction of
listening area and a 50% reduction of alerting distance. You
can only exceed this condition for 5% of the night.

The standard also ensures management identification and
review of areas where human-cause sound exceeds 60 dBA
(CFR Audio Disturbance) and 45 dBA (WHO Sleep
Interruption standard).

30

Table 5: Indicators and Standards for the Frontcountry Zone1
Indicator Standard2 Rationale
Noise free
interval

Daytime Hours: The daily
maximum noise free interval is
at least 19 minutes (over 12-
hour-period).

The daily median noise free
interval is at least 4 minutes
(over 12-hour-period).

Nighttime Hours: The nightly
maximum noise free interval is
at least 35 minutes (over 12-
hour-period).

The nightly median noise free
interval is at least 6 minutes
(over 12-hour-period).

This standard ensures that enough time occurs between noise
events to ensure that visitors to frontcountry areas will have
the opportunity to experience natural sounds free from
human-caused noise intrusions. The standard also provides
wildlife needed time to recover between noise events.

Time above
speech
interference
thresholds

General Conversation
Human-caused sound levels are
less than or equal to 60dBA for
more than 5% of the 12-hour-
day.

Interpretive Programs
Human-caused sound levels are
less than or equal to 52dBA for
more than 5% of the 12-hour-
day in areas where interpretive
programs are conducted. The
number of events above 52 dBA
does not exceed 2-per-hour.

The General Conversation standard ensures that human-caused
sound will not interfere with speech among visitors involving
normal voice levels over a distance of 2-meters for more than
36-minutes-per-day (3-min/hr).

The Interpretive Program standard ensures that human-caused
sound will not interfere with interpretive programs involving
raised voice levels over a distance of 10-meters for more than
36-minutes-per-day.

Time above sleep
interruption
thresholds

Noise events during nighttime at
designated campsites, hotels, and
housing areas do not exceed 45
dBA.

Based on the FICAN study (1997), the likelihood of waking
due to a noise events of 45 dBA is approximately 3%. The
World Health Organization (Berglund and Lindvall, 1999)
recommends noise levels below 45 dBA inside bedrooms.

1In order to ensure that desired acoustic conditions and management objectives are being met, acoustic conditions must
be at or below standards in 95% of the Frontcountry Zone.
2 Daytime Hours (1 hour after sunrise to 1 hour prior to sunset) Nightime Hours (1hour prior to sunset to 1 hour after
sunrise)

31

Table 6: Indicators and Standards for the Wilderness Zone1
Indicator Standard2 Rationale
Time audible Daytime Hours: The hourly

percent time audible is less than
25% for 90% of the day. The
hourly percent time audible
never exceeds 50%.

Nighttime Hours: The hourly
percent time audible is less than
20% for 90% of the night. The
hourly percent time audible
never exceeds 40%.

These standards ensure that natural sounds are
predominant in the Wilderness Zone, and that visitors
have the opportunity to experience solitude (GMP and
soundscape objective).

It also ensures management identification and review of
areas where human-caused sounds are audible more than
50% (day) and 40% (night) of the time. [exceeds
standards by 100%]

Sound level Daytime Hours: The hourly
change in exposure is less than
or equal to 3 dBA for 75% of the
day and does not exceed 6 dBA
for 90%.

Human-caused sound events
never exceed 60 dBA (CFR
Audio Disturbance).

Nighttime Hours: The hourly
change in exposure is less than
or equal to 3 dBA for 90% of the
night and does not exceed 6 dBA
for 95%.

 Human-caused sound levels
never exceed 45 dBA (related to
sleep threshold).

The daytime standard ensures that human-caused sound
levels are not likely to mask natural sounds.

An increase of 3 dBA corresponds to a 50% reduction of
listening area and a 30% reduction of alerting distance.
You can only exceed this condition for 25% of the day.

An increase of 6 dBA corresponds to a 75% reduction of
listening area and a 50% reduction of alerting distance.
You can only exceed this condition for 10% of the day.

The nighttime standard also ensures that a reduction in
listening area of 50% and a reduction in alerting distance
of 30% occurs no more than 90 % of the night. Activity
for many species increases during these hours
(dawn/dusk).

An increase of 6 dBA corresponds to a 75% reduction of
listening area and a 50% reduction of alerting distance.
You can only exceed this condition for 5% of the night.

 The standard also ensures management identification and
review of areas where human-caused sound exceeds 60
dBA (CFR Audio Disturbance) and 45 dBA (WHO Sleep
Interruption standard).

Noise free
interval

Daytime Hours: The daily
maximum noise free interval is
at least 60 minutes (over 12-
hour-period).
The daily median noise free
interval is at least 7 minutes
(over 12-hour- period).

Nighttime Hours: The nightly
maximum noise free interval is
at least 73 minutes (over 12-
hour-period).
The nightly median noise free
interval is at least 11 minutes
(over 12-hour- period).

This standard ensures that enough time occurs between
noise events to ensure that visitors to park wilderness
have the opportunity to experience solitude free from
human-caused noise intrusion. The standard also
provides wildlife needed time between noise events.

32

Table 6: Indicators and Standards for the Wilderness Zone1
Indicator Standard2 Rationale
Time above
speech
interference
thresholds

General Conversation
Human-caused sound levels are
less than or equal to 60 dBA for
more than 1% of the day.

Rock Climbing/Canyoneering
Human-caused sound levels are
less than or equal to 44 dBA for
more than 5% of the day in
commonly used rock climbing
and canyoneering areas.

The General Conversation standard ensures that human-
caused sound are not capable of interfering with speech
among visitors involving normal voice levels over a
distance of 2-meter for more than 7-minutes-per-day.
This standard would include interpretive programs in the
backcountry which involve small groups (maximum 12
people).

The Rock Climbing/Canyoneering standard ensures that
human-caused sound levels are not capable of interfering
with communication among rock climbers and canyoneers
involving raised voice levels over a distance of 25-meters
for more than 36-minutes-per-day.

Time above
sleep
interruption
thresholds

Noise events during nighttime
do not exceed 35 dBA.

Based on the FICAN study (1997), the likelihood of
waking due to a noise event of 35 dBA is very close to
zero. At levels of 35 dBA and below there is little chance
that backcountry visitors would be awakened by noise. In
addition, a study by Haralabidis et.al (2008) indicated that
noise events above 35dBA (Lmax) contributed to an
increase in blood pressure in subjects even when they did
not awaken. In the absence of data concerning probability
of disturbing wildlife due to sleep interruption, the use of
human thresholds provides a reasonable proxy for wildlife
impacts.

1In order to ensure that desired acoustic conditions and management objectives are being met, acoustic conditions
must be at or below standards in 97% of the Wilderness Zone.
2 Daytime Hours (1 hour after sunrise to 1 hour prior to sunset) Nightime Hours (1hour prior to sunset to 1 hour
after sunrise)

Monitoring and Adaptive Management
The implementation of this plan requires an assertive and focused monitoring effort. Short-term
monitoring is necessary to characterize the natural soundscape and to describe the sources of noise that
affect it. Long-term monitoring is designed to meet a number of needs including identifying trends in
soundscape conditions. For proper soundscape management, monitoring is necessary for the following
reasons:

 Describe the total ambient soundscape, separating the natural from the human-caused elements
(baseline monitoring).

 Determine whether a particular use is in compliance with soundscape protection standards or
limits provided in the plan (implementation monitoring).

 Determine the effectiveness of specific management actions that could affect the soundscape
(effectiveness monitoring).

 Determine whether soundscape management objectives are being met and that the park is in
compliance with its plan (implementation monitoring).

 Verify that the soundscape monitoring objectives are appropriate to meet park purposes
(effectiveness monitoring).

 Validate the specific soundscape standards/limits that have been set (validation monitoring).
 Validate the monitoring methods and protocols; ensure that they measure what they are intended

to measure (validation monitoring).

33

 Validate links between impact sources and effects on soundscape resources or values (validation
monitoring).

 Provide periodic feedback to management about the need for change.

Monitoring is also necessary to implement an adaptive management approach to modify the SMP, as
necessary. Decisions to modify soundscape indicators, standards, and other elements of the plan should be
based on the results of data collection and analysis conducted as part of the long-term monitoring plan.

The fundamental purpose for monitoring is the identification of resource trends. The overall objectives for
monitoring and adaptive management are to provide information to managers about the status and
condition of park resources and values relative to law and policy, to assess the long-term effects of
management actions on park resources and values, and to adjust the plan as needed as additional data are
collected and understanding increases. Monitoring would be conducted throughout the park during
various times of the year with the goal of capturing the variability of acoustic conditions throughout the
park to the greatest extent possible based on effective use of funds and personnel. The guiding principle
for monitoring is to collect purposeful data – even if the amount is limited – rather than collecting a great
deal of data that cannot be used to arrive at valid conclusions. In order to meet the goal of collecting
useful data, the park would develop a five year monitoring plan that addresses the following items:

 The management zones to be sampled.
 Specific locations for monitoring, and the planned intensity – frequency of monitoring.
 A schedule (times) for data collection and submittal.
 The staff responsible for monitoring and reporting.
 The plan would be updated every five years.

Sampling schedules may vary from year to year, focusing on different areas within the park. It is expected
that initial monitoring would be intensive, both in geographic and temporal extent, so that correlations can
be made and results can be extrapolated. It is also expected that monitoring over time would become less
intensive ultimately resulting in a low intensity, long-term monitoring approach. Initially, routine
monitoring should occur for 25 days at each site during each season of the year. In addition, monitoring
should occur during special events or activities that may generate soundscape impacts. During
monitoring, the following data would be collected:

• Sound Pressure Levels (SPL) – SPL data are collected in the form of A-weighted decibel readings
(dBA) every second.

 ⅓-Octave Bands – ⅓-octave band data are collected every second. (The ⅓-octave band data
ranges from 12.5 Hz – 20,000 Hz when the Larson Davis system is used).

 Meteorological Data – Wind speed and direction are collected every second.
 Audio Recordings – Continuous audio is also recorded (mp3).
 On-site Listening – Generally last for one hour. Staff record the beginning and ending times of all

audible sound sources using custom-designed Personal Digital Assistant (PDA) software. These
data provided the basis for the calculated average noise free interval, percent time each sound
source was audible, and maximum, minimum, and mean length (in seconds) of sound source
events.

Feedback for management is implicit in monitoring and adaptive management programs. In order for
feedback to occur, data must be collected effectively in accordance with a plan. Then, evaluations must be
put in meaningful terms for management. The requirement of a formal report is essential to meet this
need. A biennial monitoring report would be prepared every other year to provide useful information to
park managers. The report would provide information on the following areas:

34

 Summarize data collected during the previous two year period.
 Calculate the extent to which standards are being met.
 Identify areas where standards are being violated, primary sources of violations, and possible

management actions to resolve the violations.
 Assess the effectiveness of any management actions previously implemented to address

soundscape issues, adjust actions as necessary.
 Extrapolate the measured conditions to other areas, when possible and appropriate.
 Make recommendations for changes in monitoring locations, protocols, techniques or thresholds

that should be considered.
 As data accumulate, report trends in soundscape conditions over time.

ALTERNATIVES CONSIDERED AND DISMISSED
In developing the alternatives a range of acoustic indicators and standards were considered resulting in
three action alternatives. Two of the alternatives were dismissed from further analysis because they did
not fully meet the purpose and need as described earlier in this document. The alternatives and the reasons
they were dismissed are summarized below.

• High Level of Protection Alternative – This alternative considered a set of standards and
management actions that provided a very high level of protection for both the Frontcountry and
Wilderness Zones. The indicators, such as time audible, noise free interval, sound level, speech
interference, and sleep interruption were designed to ensure the most protective conditions
possible and would virtually eliminate human-caused sound from much of the park. In order to
meet the standards, management actions would include limiting visitor access below current
levels in most areas of the park. This alternative does not provide an approach to managing the
acoustic environment that is consistent with NPS policy as required. Although limiting visitor
access and numbers in some areas is consistent with NPS policy, the scope of the limitations that
would need to be implemented to achieve the standards in this alternative would be excessive.
This alternative is also inconsistent with comments received during scoping to “keep policies
reasonable” (Refer to Public Involvement Summary). As a result this alternative was dismissed
from further analysis.

• Low Level of Protection Alternative – This alternative considered a set of standards and

management actions that provided a very low level of protection for both the Frontcountry and
Wilderness Zones. The indicators, such as time audible, noise free interval, sound level, speech
interference, and sleep interruption provided low levels of protection of the acoustic environment
and allowed for more noise intrusions on the park soundscape. Meeting the standards under this
alternative would have provided less protection of the acoustic environment for wildlife,
wilderness, and visitor experience. The alternative does not fully protect the acoustic experience
for park visitors or ensure that natural sounds play an important role in the enjoyment of park
resources and values. The alternative also failed to protect acoustic conditions for wildlife or the
role of the soundscape in ensuring a healthy and dynamic ecosystem as expressed in the purpose
and need. It also failed to address comments and concerns received during public scoping (Refer
to Public Involvement Summary). As a result this alternative was dismissed from further analysis.

35

ALTERNATIVE SUMMARIES
Table 7 summarizes the major components of Alternative A and B, and compares the ability of the
alternatives to meet the plan objectives, as identified in the Purpose and Need. As shown in the following
table Alternative B fully meets each of the objectives, while Alternative A does not address all of the
objectives.

Table 7: Summary of Alternatives and How Each Meets Objectives
 Alternative A: No Action Alternative B: Preferred Alternative

This alternative continues current
management direction or level of
management intensity and involves
continuing with the present course of action
expressed in existing park management
documents. The GMP, completed in 2001,
provides details on strategies and actions to
address resource problems and research
needs.

This alternative includes the development of
a Soundscape Management Plan (SMP) for
Zion National Park. The alternative describes
appropriate and inappropriate sound sources,
soundscape objectives, soundscape indicators
and standards, monitoring approaches and
protocols, and methods for modifying the
SMP using an adaptive management
approach.

Plan Objectives Meets Plan Objectives? Meets Plan Objectives?
Protect the acoustic
experience of park
visitors and ensure that
natural sounds
continue to play an
important role in the
enjoyment of park
resources and values.

While implementation of actions identified in
the 2001 GMP have helped mitigate the
adverse effects of human-caused sound on
visitor experience, it does not provide a
strategy for monitoring the success of failure
of such mitigation. Alternative A only
partially meets this objective.

The acoustic experience for visitors would be
protected under the preferred alternative.
Visitors would have opportunities to
experience natural sounds in both the
frontcountry and wilderness. The
management actions identified in this
alternative provide ways to mitigate effects
of human-cause sound. The indicators and
standards and monitoring strategy outline a
mechanism to determine if objectives are
being met and if the soundscape is being
protected. The preferred alternative fully
meets this objective.

Protect acoustic
conditions for wildlife
and the role of the
soundscape in
ensuring healthy and
dynamic ecosystems.

The actions identified in the 2001 GMP have
minimally mitigated the adverse effects of
human-caused sound on wildlife. The GMP
does not provide specific management
strategies to protect wildlife from human-
caused noise. As wildlife are exposed to
increasing human-caused noise we could
expect a decline in populations due to their
decreased ability to escape prey, find food
and mates, and rear and protect young.
Alternative A only minimally meets this
objective.

The preferred alternative identifies acoustic
objectives, standards and implementation
measures to monitor and protect acoustic
conditions. Wildlife would be exposed to
reduced levels of noise and have greater
opportunities to experience important sounds
related to communication, predator prey
relationships, mate selection, territory
establishment and other functions. The
preferred alternative fully meets this
objective.

Provide an approach to
managing the acoustic
environment that is
consistent with NPS
policy.

The no action alternative does not provide a
systematic approach to managing or
protecting the acoustic environment of the
park. This alternative does not meet this
objective.

The preferred alternative identifies acoustic
objectives, standards and implementation
measures to monitor and protect acoustic
conditions consistent with NPS policy. The
preferred alternative fully meets this
objective.

36

Table 8 summarizes the anticipated environmental impacts for each alternative. Only those impact topics
that have been carried forward for further analysis are included in this table. The Environmental
Consequences section provides a more detailed explanation of these impacts.

Table 8: Environmental Impact Summary by Alternative
Impact
Topic

Alternative A: No Action Alternative B: Preferred Alternative

Soundscapes Effects to the acoustic environment could
go unnoticed until impacts to other
resources were detected such as changes in
wildlife distributions or increases in the
number of visitor complaints about noise.
Similarly, the effectiveness of management
actions to protect the soundscape resource
could not be determined without clearly
articulated acoustic objectives and standards
and a systematic monitoring program.
Therefore, Alternative A would result in
moderate long-term adverse impacts to park
soundscapes.

Because there is variation in natural ambient levels
and acoustic conditions throughout the park, the
intensity of the beneficial impact would vary. In
Frontcountry areas like the Pine Creek site, where
existing noise levels are higher the effect would be
greater. In areas with lower natural ambient levels
and fewer noise events, the intensity of beneficial
impacts would be less. Overall, implementing the
plan would result in long-term moderate beneficial
effects to the soundscape resource.

Visitor Use &
Experience

Visitors could be exposed to increased
levels of human-caused noise, which would
decrease their opportunities to experience
natural sounds. Overall, changes in acoustic
conditions would move the resource away
from the desired condition leading to long-
term, minor to moderate adverse impacts to
visitor experience.

Because there is variation in natural ambient levels
and acoustic conditions throughout the park, the
intensity of the beneficial impacts would vary. In
areas where existing noise levels are higher (near the
river) the effect would be greater. In areas with lower
natural ambient levels and fewer noise events, the
intensity of beneficial impacts would be less.
Overall, changes in acoustic conditions would move
the resource toward a desired condition and help
achieve acoustic objectives leading to long-term,
moderate beneficial impacts to visitor experience.

Park
Operations

Under the no-action alternative the NPS
would continue current approaches to park
operations. Park staff would continue to use
existing motorized equipment and power
tools. The number of staff required to
complete maintenance tasks, and park fire
and resource management tasks would not
change. As a result, Alternative A would
have negligible impact on park operations.

Management actions identified in the preferred
alternative could affect park and concessionaire
operations. Implementing the preferred alternative
would have beneficial effects on park operations by
minimizing staff exposure to noise. Overall, the
effects of implementing Alternative B would result
in minor short-term adverse impacts to park
operations however benefits to soundscapes, visitor
experience, and wildlife from reduced noise levels
would help to offset any adverse impacts to park
operations.

Wildlife,
Threatened,
Endangered
Animal
Species &
Animal
Species of
Concern

Under the no-action alternative wildlife
would be exposed to increasing human-
caused levels of noise, which could interfere
with the natural sounds they need for
communication, predator prey relationships,
mate selection, territory establishment and
other functions. Overall, changes in
acoustic conditions would move the
soundscape resource away from the desired
condition leading to long-term, moderate
adverse impacts to wildlife.

Under the preferred alternative the NPS would adopt
acoustic objectives and standards and implement
measures to monitor and protect acoustic conditions.
Wildlife would be exposed to reduced levels of noise
and have greater opportunities to experience
important sounds related to communication, predator
prey relationships, mate selection, territory
establishment and other functions. Overall, changes
in acoustic conditions would move the soundscape
resource toward the desired condition leading to
long-term, moderate beneficial impacts to wildlife.

37

Table 8: Environmental Impact Summary by Alternative
Impact
Topic

Alternative A: No Action Alternative B: Preferred Alternative

Wilderness Under the no-action alternative the NPS
would continue current approaches to
protecting the acoustic environment. The
park would continue to try to mitigate
impacts to the soundscape in wilderness by
using the minimum requirement procedures
for proposed activities using motorized
tools or aircraft. Overall, changes in
acoustic conditions would move the
soundscape resource away from the desired
condition leading to long-term, moderate
adverse impacts to wilderness
characteristics and values.

The amount of time that human-caused sound could
be heard would decrease with the implementation of
preferred alternative. As a result wilderness
characteristics and values would be enhanced.
Overall, changes in acoustic conditions would move
the soundscape resource toward the desired condition
leading to long-term, moderate beneficial impacts to
wilderness characteristics and values.

ENVIRONMENTALLY PREFERRED ALTERNATIVE
In accordance with DO-12, the NPS is required to identify the “environmentally preferred alternative” in
all environmental documents, including environmental assessments. The environmentally preferred
alternative is determined by applying the criteria suggested in NEPA, which is guided by the CEQ. The
CEQ provides direction the “the environmentally preferred alternative is the alternative that will promote
the national environmental policy as expressed in Section 101 of NEPA, which considered:

• Fulfill the responsibilities of each generation as trustee of the environment for succeeding
generations.

• Ensure for all Americans safe, healthful, productive, and esthetically and culturally pleasing
surroundings.

• Attain the widest range of beneficial uses of the environment without degradation, risk of health
or safety, or other undesirable and unintended consequences.

• Preserve important historic, cultural, and natural aspects of our national heritage and maintain,
wherever possible, an environment that supports diversity and variety of individual choice.

• Achieve a balance between population and resource use that will permit high standards of living
and a wide sharing of life’s amenities.

• Enhance the quality of renewable resources and approach the maximum attainable recycling of
depletable resources.”

Simply put, this means the alternative that causes the least damage to the biological and physical
environment; it also means the alternative which best protects, preserves, and enhances historic, cultural,
and natural resources (Question 6a in CEQ 1981). In the NPS, the No Action Alternative may also be
considered in identifying the environmentally preferred alternative.

Alternative A (No Action) does not meet, only minimally meets, or has no relationship to the above six
evaluation factors for the following reasons.

• The actions identified in Alternative A do not fulfill our responsibility as trustee of the
environment to current and future generations of park visitors or ensure all Americans safe,
healthful, and esthetically pleasing surroundings because the Alternative does not fully protect
park soundscapes. Human-caused noise interferes with visitor’s enjoyment of the park by
masking the sounds of nature. In the future, as visitation increases and development outside the

38

park increases, the ability of visitors to experience the natural environment will diminish under
Alternative A.

• The actions identified in Alternative A could have undesirable or unintended consequences on the
environment and the natural aspects of our national heritage would not be fully protected because
the alternative does not identify specific mechanisms for protecting park soundscapes, other than
the minimal desired conditions and management actions from the 2001 GMP. Over time human-
caused sounds would likely increase, decreasing the visitor’s ability the experience natural
sounds. The increase in human-caused sound could have undesirable effects on wildlife, making
it harder for them to hear and find prey or to flee from danger; find mates; and perform basic
communication.

• Alternative A neither adds to or takes away from the NPS’s ability to achieve balance between
population and resource use or enhance the quality of renewable resources.

Alternative B (Proposed Action) is the environmentally preferred alternative because it best addresses the
six evaluation factors for the following reasons.

• It fulfills the responsibilities of each generation as trustee of the environment for succeeding
generations and ensures for all Americans safe, healthful, productive, and esthetically and
culturally pleasing surroundings by proactively monitoring the park soundscape to determine if
standards identified in Alternative B to protect the soundscape are being met. Alternative B also
identifies management actions that could be implemented to meet the goal of protecting the park
soundscape.

• Alternative B attains the widest range of beneficial uses of the environment without degradation,
risk of health or safety, or other undesirable and unintended consequences by identifying human-
caused sound sources that are appropriate to the management of the park. Alternative B also
identifies potential management actions to mitigate any undesirable or unintended consequences
of those sound sources.

• Alternative B preserves the important historic, cultural, and natural aspects of our national
heritage though the actions identified to protect the park soundscape.

• Alternative B achieves a balance between population and resource use that will permit high
standards of living and a wide sharing of life’s amenities by identifying human-caused sound
sources appropriate for the management and enjoyment of the park and identifying actions to
mitigate any unwanted adverse effects of those sounds.

• Alternative B neither adds, to or takes away from the NPS’s ability to achieve balance between
population and resource use or enhance the quality of renewable resources.

No new information came forward from the public during scoping or consultation with other agencies to
necessitate the development of any new alternatives, other than those described and evaluated in this
document. Because it meets the purpose and need for the plan, the plan objectives, and is the
environmentally preferred alternative, Alternative B is also recommended as the NPS preferred
alternative. For the remainder of this document, Alternative B will be referred to as the Preferred
Alternative.

Affected Environment

DESCRIPTION OF PARK
Located in Washington, Iron, and Kane Counties in southwestern Utah, Zion National Park encompasses
some of the most scenic canyon country in the United States. The park is characterized by high plateaus, a
maze of narrow, deep, sandstone canyons, and striking rock towers and mesas. Zion Canyon is the largest
and most visited canyon in the park. The North Fork of the Virgin River has carved a spectacular gorge

39

here, with canyon walls in most places rising 2,000 to 3,000 feet above the canyon floor. The southern
part of the park is a lower desert area, with colorful mesas bordered by rocky canyons and washes. The
northern sections of the park are higher plateaus covered by forests.

Zion is one of the earliest additions to the national park system. On July 31, 1909, President Taft issued a
proclamation setting aside 15,200 acres as the Mukuntuweap National Monument. In 1918 another
presidential proclamation enlarged the monument to 76,800 acres and changed its name to Zion National
Monument. Congress established the area as a national park in 1919. A second Zion National Monument
(now called the Kolob Canyons) was established by presidential proclamation in 1937. Congress added
the Kolob Canyons to Zion National Park in 1956.

The park currently encompasses 148,733 acres. Within the park boundary there are 3,490 acres of private
inholdings, mostly in the Kolob Terrace area, (The inholding acreage and all of the other park acreage
figures included in this document are based on geographic information system (GIS) calculations. These
figures may not correspond with legal description acreages.) Zion is part of the Southwest's "Grand
Circle" of national parks, monuments, historical areas, and recreational areas. Visitors reach the park via
Interstate 15, Utah State Route 9, and Highway 89. Zion is 160 miles northeast of Las Vegas and 320
miles southwest of Salt Lake City. The town of Springdale is adjacent to the park's south entrance. Other

earby towns include: Kanab (41 miles from the Zion Canyon Visitor Center), St. George (43 miles), and
edar City (60 miles).

n
C

SOUNDSCAPES
Over the past decade, several soundscape monitoring efforts have taken place at Zion. In 2000 and 2001,
Wyle Laboratories established 12 monitoring sites within the park, and produced a report that
summarized their findings (Hobbs & Downing 2003). During the summer of 2008, the Natural Sounds
Program (NSP) established two additional monitoring sites. After working with the NSP, ZNP acquired
several monitoring systems, and monitoring efforts are continuing at the sites established in 2008, and at
some of the Wyle sites. Sandhill Company collected concurrent measurements at several of the Wyle sites
in 2001, but these data are not summarized in this report.

Several types of data were collected in 2000-2001, as described in the Wyle report (Hobbs & Downing
2003). At 11 of the 12 Wyle sites, data were collected for 33, ⅓-octave bands. The analysis of this type of
data has evolved rapidly over the past decade, and this analysis includes updated results and graphical
presentations from the Wyle sites where ⅓-octave data were available. The Lava Point site was
abandoned because of early fall snow, so adequate data were not collected. Data from this site was not
included in this document.

Starting in 2008, data were collected in accordance with the NPS Natural Sounds Program guidelines for
soundscape monitoring (NSP, 2008). ZNP staff received training on these protocols, and will be
conducting additional analyses of data collected during the summer of 2008. The 2008 sites each ran for
over 3-weeks in July and August, and preliminary results from these sites are included in this EA. These
results provide a quantitative description of the acoustical environment at ZNP. For a more detailed
description of the results of previous analyses see Zion National Park Acoustical Monitoring Summary
Report (2010). Table 9 lists the sites monitored by Wyle in 2000-2001and the park in 2008. Figure 7
illustrates the locations of these sites.

40

Table 9: Acoustic Monitoring Sites
Site ID Site Name Days of data Vegetation Elevation (in meters)

CHINLE Chinle Trail Mesa 58.6 Desert scrub 1281
CRZQLT Crazy Quilt Mesa 46.6 Slick rock 1748
EASTRM East Rim Mesa 3.7 Mountain brush 1949
HOPVAL Hop Valley Trail 17.5 Desert scrub 1930
KOLOBC Kolob Canyon 23.5 Pinyon/ juniper 1874
LCREEK Upper Kolob Terrace 50.6 Pinyon/ juniper 2365
LFRKTD Left Fork/ North Creek 21.1 Mountain brush 1563
NCREEK Right Fork/ Kolob Terrace 19.2 Riparian 1273
PRWEAP Parunuweap Canyon 9.0 Riparian 1227
SCOUTS Scout’s Lookout 19.4 Slick rock 1769
WILDCT Wildcat Trail 20.9 Conifer forest 2127
GWT/01 Great White Throne (2008) 23.5 Near riparian area 1328
PNCK/02 Pine Creek (2008) 21.1 Riparian 1240

41

42

It is important to understand existing conditions when characterizing the acoustic environment and
assessing impacts to soundscape resources. The NPS calculates the existing ambient and natural ambient
for soundscape studies. The existing ambient (L50) is the median sound level recorded at a site and
includes sound energy from all natural and anthropogenic or human-caused sources. The natural ambient
(Lnat) is an estimate of what the median ambient level for a site would be if all anthropogenic sources
were removed. Because conditions vary based on time of day, existing and natural ambient are calculated
for both day and night.

The median existing ambient sound pressure level (L50) and the median natural ambient sound pressure
levels (Lnat) can be seen in Table 10 and Table 11. The Lnat values are based on 8-days of sound source
identification (with the exception of EASTRM, where only 2-days were available for analysis). The
median L50 values are calculated using all of the available data for the site.

Table10: Median Day and Night L50 and Lnat for Wyle Sites

Site ID
Days of

available data
Median Existing Ambient (L50) in dBA Median Natural Ambient (Lnat) in dBA

Day Night Day Night
CHINLE 58.6 24.1 20.2 21.9 19.3
CRZQLT 46.6 26.4 19.0 23.3 18.3
EASTRM 3.7 25.8 18.6 24.0 18.3
HOPVAL 17.5 28.5 20.2 25.8 19.4
KOLOBC 23.5 31.0 29.0 29.0 28.0
LCREEK 50.6 26.4 19.8 23.6 19.0
LFRKTD 21.1 27.0 26.1 24.5 25.1
NCREEK 19.2 37.0 38.0 37.0 38.0
PRWEAP 9.0 42.0 43.0 -- --
SCOUTS 19.4 26.9 24.8 24.3 24.0
WILDCT 20.9 28.1 27.9 25.1 26.5

Table 11: Median Day and Night L50 and Lnat for 2008 Sites

Site ID Days of
available data Median Existing Ambient (L50) in dBA Median Natural Ambient (Lnat) in dBA

Day Night Day Night
GWT/01 23.5 38.8 39.8 37.4 39.6
PNCK/02 21.1 42.9 42.8 37.7 41.8

The data show that the daytime natural ambient levels in the Wilderness Zone range from approximately
22 dBA to 37 dBA with most of the sites below 30 dBA. Nighttime natural ambient levels range from 18
dBA to 38 dBA with many sites below 20 dBA. Existing ambient levels at sites located in the Wilderness
Zone range from approximately 24 dBA to 42 dBA during daytime hours and from 18 dBA to 43dBA
during nighttime hours.

At Frontcountry Zone sites, natural ambient levels are approximately 37 dBA during the day and 40 dBA
to 42 dBA at night. The higher natural ambient levels at these sites are mainly due to proximity to moving

43

water in the Virgin River. Existing ambient levels at frontcountry sites ranged from 39 dBA to 43 dBA
during the day and 40 dBA to 43 dBA during the night.

In determining the current conditions of an acoustic environment, it is important to examine how often
sound pressure levels exceed certain values. Table 12 and Table 13 report the percent of time that
measured levels were above four key values. These exeedence values were calculated from the existing
sound pressure levels (SPL) during the full duration of data collection, and include intrinsic (natural
sound) and extrinsic (human-caused) sound sources.

The first threshold, 35 dBA, is designed to address the health effects of sleep interruption. Recent studies
suggest that sound events as low as 35 dBA can cause increases in blood pressure and heart rate while
sleeping (Haralabidis et al. 2008). The second threshold addresses the World Health Organization’s
(WHO) recommendations that noise levels inside bedrooms remain below 45 dBA (Berglund et al. 1999).
The third threshold, 52 dBA, is based on the EPA’s speech interference threshold for speaking in a raised
voice to an audience at 10-meters. This threshold addresses the effects of sound on interpretive
presentations in parks. The final threshold, 60 dBA, provides a basis for estimating impacts on normal
voice communications at 2-meters. Hikers and visitors viewing scenic vistas in the park would likely be
conducting such conversations.

Table 12: Percent Time Above Metrics for Wyle Wilderness Zone1 Sites Monitored in 2000-2001

Site ID

Days of
available

data

% Time above sound level: Day % Time above sound level: Night

35 dBA 45 dBA 52 dBA 60 dBA 35 dBA 45 dBA 52 dBA 60 dBA
CHINLE 58.6 13.92 1.18 0.15 0.01 4.09 0.33 0.03 0.00
CRZQLT 46.6 18.58 1.83 0.20 0.00 4.52 0.33 0.04 0.00
EASTRM 3.7 8.71 2.17 0.28 0.05 3.03 0.21 0.01 0.00
HOPVAL 17.5 22.82 3.79 0.64 0.03 6.60 1.99 0.64 0.01
KOLOBC 23.5 35.26 3.40 0.34 0.04 19.24 1.65 0.13 0.01
LCREEK 50.6 16.23 1.66 0.18 0.02 3.46 0.30 0.03 0.00
LFRKTD 21.1 14.68 2.04 0.37 0.02 17.39 2.79 0.18 0.01
NCREEK 19.2 99.69 1.71 0.32 0.02 100.00 0.79 0.11 0.00
PRWEAP 9.0 100.00 4.71 0.61 0.00 100.00 10.81 0.10 0.00
SCOUTS 19.4 11.99 1.57 0.38 0.02 5.62 0.65 0.14 0.01
WILDCT 20.9 22.70 2.95 0.47 0.07 34.89 1.28 0.14 0.00
1LFRKTD is not within the Wilderness Zone, but is directly adjacent to the zone.

Table 13: Percent Time Above Metrics for Frontcountry Zone Sites Monitored in Summer 2008

Site ID

Days of
available

data

% Time above sound level: Day % Time above sound level: Night

35 dBA 45 dBA 52 dBA 60 dBA 35 dBA 45 dBA 52 dBA 60 dBA
GWT/01 23.5 99.53 13.07 3.58 0.02 100.00 3.12 0.83 0.00
PNCK/02 21.1 99.84 34.57 1.67 0.04 100.00 32.80 2.92 0.00

At most of the sites located in the Wilderness Zone, sound levels exceeded 35 dBA less than 10 percent of
the night. During the times when levels exceed 35 dBA, visitors could experience increases in blood
pressure and heart rate. Sound levels at wilderness sites generally exceeded 45 dBA, WHO guidelines for
noise inside bedrooms, for less than 2 percent of the night. At most of the sites located in the Wilderness
Zone, sound levels exceeded 52 dBA less than 1 percent of the day and night. During the times when

44

levels exceed 52 dBA, visitors could experience difficulty in hearing interpretive programs. Sound levels
at wilderness sites rarely exceeded the 60 dBA threshold for speech interference.

At Frontcountry Zone sites, sound levels exceeded 35 dBA for almost 100 percent of the night. This result
is due to nighttime natural ambient sound levels at the frontcountry sites that exceed the 35 dBA
threshold. Sound levels at frontcountry sites generally exceeded 45 dBA, WHO guidelines for noise
inside bedrooms, for 3 percent of the night at the Great White Throne site and 33 percent of the night at
Pine Creek site. The higher percentages at the Pine Creek site are likely due to the nighttime natural
ambient levels of 41.8 dBA due mainly to sound energy from the nearby Virgin River. In the frontcountry
sites, sound levels exceeded 52 dBA from 1.7 percent to 3.6 percent of the day and 1 percent to 3 percent
of the night. Sound levels at frontcountry sites rarely exceeded the 60 dBA threshold for speech
interference.

Audibility
Table 14 shows the percent of time that aircraft and other extrinsic sounds are audible for the Wyle sites.
Sound source identification was not collected for the PRWEAP site, due to windy conditions. Table 15
displays the 2008 aircraft and total non-natural sound source results. At both of the 2008 sites, vehicle
noise was the most pervasive non-natural sound source.

At most of the sites located in the Wilderness Zone, aircraft were the most common source of noise. The
amount of time that aircraft were audible ranged from 20 percent to 42 percent. At Frontcountry Zone
sites human-caused sounds were audible 44 percent to 65 percent of the time.

Table 14: Mean Percent Time Audible – Wilderness Zone Sites – Wyle 2000-2001

Site ID Days analyzed Mean % time audible
All Extrinsic Aircraft Noise

CHINLE 8 32.5 32.5
CRZQLT 8 30.9 30.9
EASTRM 2 40.5 33.1
HOPVAL 8 28.0 28.0
KOLOBC 8 25.0 20.5
LCREEK 8 33.2 33.2
LFRKTD 8 41.9 41.9
NCREEK 8 24.5 24.5
SCOUTS 8 54.6 29.4
WILDCT 8 34.3 31.0

Table 15: Mean Percent Time Audible – Frontcountry Zone Sites – Summer 2008

Site ID Days analyzed
Mean % time audible

All Extrinsic Aircraft
GWT/01 8 43.9 15.0
PNCK/02 8 65.9 6.6

45

VISITOR USE AND EXPERIENCE
Visitation to ZNP has steadily increased over time. In 2009 over 2.7 million people visited the park. Over
264,600 of these people spent at least one night at Zion Lodge or in one the park campgrounds. Most
visitors come to the park in private vehicles. Visitors also come to the park as part of tour on a passenger
bus. Over 923,000 vehicles entered the park in 2009 (NPS Statistics, 2009).

Zion offers a variety of activities for visitors that are consistent with the park’s purposes and significance.
The most common visitor activities include sightseeing, scenic drives, hiking, backpacking, canyoneering,
rock climbing, and photography. Visitors can also add to their experience by taking advantage of
interpretive programs, museum exhibits, and information at the visitor centers.

As in other national parks, visitors to Zion enjoy the sounds of nature: bird songs, the rustling of leaves,
the sound of the river, or wind through the trees. These sounds can have a calming or relaxing effect. Or
they can trigger memories of a pleasant past experience.

Zion has made several steps to increase opportunities for visitors to experience the sounds of nature in the
Frontcountry. In 2000, the park implemented a mandatory free shuttle system to access Zion Canyon.
Shuttles run from April through October. When visitors are in the canyon, even near the road, in between
shuttle passes, they can hear the sound of the river, birds calling, and the wind in the trees. The park has
also installed electric hookups in the Watchman Campground so that visitors don’t have to use generators.

In the Wilderness Zone, the park has instigated group size limits and day use limits in certain areas to
ensure that visitors have opportunities to experience solitude. Designated campsites are also located out of
sight and sound of other campsites whenever possible. Over 39,000 people visited Zion’s backcountry in
2009, with over 10,000 spending at least one night in the backcountry.

PARK OPERATIONS
Park operations refer to the maintenance of infrastructure by park staff to protect and preserve vital
natural and cultural resources and provide for a quality visitor experience. Other park operations include
activities performed by law enforcement, search and rescue, resource management, interpretation of park
resources, fire management, administrative and concession activities.

Park staff must maintain, repair and sometimes build new facilities in order to provide a positive and safe
visitor experience, while protecting park resources for present and future generations. Currently Zion has
3 campgrounds, 2 visitor centers, 1 museum, 21 public restrooms, 1 lodge with 124 hotel and cabin units,
120 miles of maintained trail, 92 administrative/public use buildings, 35 housing facilities, 51 miles of
paved road, 6 miles of graded roads, and 30 shuttle busses, with 21 trailers.

In order to maintain and repair this infrastructure in the Frontcountry Zone, park staff use a variety of
tools. Many of the tools needed to accomplish these tasks are motorized or produce human-caused noise
such as:

• road grader, snow plow, backhoe, dynamite, etc. for roads;
• gas-powered rock hammers, chainsaws, etc. for trails;
• gas-powered lawn mowers, leaf blowers, gas-powered weed whips, etc. for landscaping;
• gas-powered weed whips, chain saws for noxious weed control, etc.;
• fire management: chainsaws, helicopters, other aircraft, etc.; and
• aircraft for search and rescue, sirens for law enforcement, etc.

46

In the Wilderness Zone the use of mechanical and motorized tools must go through the minimum
requirement procedures. The analysis determines whether the activity is necessary in wilderness and
whether the methods and techniques (tools) chosen to accomplish the task are appropriate. The types of
human-caused sound related to park operations in the wilderness could include: aircraft, chainsaws, gas-
powered rock hammers, or gas-powered weed whips.

WILDLIFE, THREATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES
OF CONCERN
Many animals, insects and birds decipher sounds to find desirable habitat and mates, avoid predators and
protect young, establish territories and to meet other basic survival needs. Scientific studies have shown
that wildlife can be adversely affected by sounds and sound characteristics that intrude on their habitats.
Although the severity of the impacts varies depending on the species, research has found that wildlife can
suffer adverse physiological and behavioral changes from intrusive sounds and other human disturbance.

Zion is home to 6 species of amphibians, 28 species of reptiles, 79 mammal species, 289 bird species, and
7 fish species. Many species of birds and some mammal species, such as bats, are migratory.
Consequently, the number of species and the size of populations vary considerably from season to season.

Several threatened and endangered animals and animal species of concern either occur in or have the
potential to occur within ZNP. They are described below.

The Mexican spotted owl (Strix occidentalis lucida) was listed as a threatened species in 1993. In 1995
the Mexican Spotted Owl Recovery Plan was completed and provided a basis for management actions
undertaken by land management agencies to remove recognized threats and to recover the spotted owl.
The Recovery Plan divided spotted owl habitat geographically into six recovery units in the United States.
ZNP is within the Colorado Plateau Recovery Unit (USFWS, 1995). The park has 26 historical Mexican
spotted owl territories, which are widely distributed. A spotted owl monitoring program for the park was
initiated in 1995 and continues today.

All of ZNP was designated as critical habitat for spotted owl in August 2004 (USFWS, 2004). The
identification of critical habitat is based on data available at the time of designation. The focus for critical
habitat is on the physical and biological features essential to the conservation of the species, referred to
the primary constituent elements, that are within areas occupied by the species at the time of listing, and
that may require special management considerations and protection. The primary constituent elements
necessary to ensure the conservation of Mexican spotted owl include: the presence of water; abundance of
canyon walls with crevices, caves, and ledges; clumps or stringers of mixed conifer, pine-oak, pinyon-
juniper, or riparian vegetation; and a high percentage of ground litter and woody debris.

A nonessential, experimental population (Section 10(j) of the ESA) of the federally endangered
California condor (Gymnogyps californianus) was reintroduced into northern Arizona in 1996 (USFWS,
1996). The condor must be treated as a listed threatened species under the 10(j) designation on National
Park lands. During the summer of 2009, up to 59 condors were sighted in the area north of the park and
were known to venture regularly into the park during that time. Condors are now observed in the main
canyon year-round. The condors appear to be expanding their range farther to the north and may be
expected to visit ZNP more frequently in the future.

The western yellow-billed cuckoo (Coccyzus americanus occidentalis) has candidate species status and
is considered a rare summer resident and migrant in the park (Wauer, 1997). Their primary breeding
habitat is an overstory of cottonwood canopy that is present in the park although not in abundance.

47

Western yellow-billed cuckoos are not known to breed or nest in the park (Wauer, 1997). The park has
conducted surveys for western yellow-billed cuckoo for the past 2 years. No birds have been located. For
the purpose of this document we will assume that any actions resulting from the implementation of the
SMP will have no effect on the cuckoo.

The federally endangered southwestern willow flycatcher (Empidonax traillii extimus) nests primarily in
mid-to-low elevation riparian habitat along rivers, streams, or other wetlands where a dense growth of
willows or other plants are present. There was one confirmed sighting of this neotropical migrant in the
park in 1994 along the East Fork of the Virgin River. A 1998 survey of the park’s riparian habitat that
seemed capable of supporting flycatchers found no birds. One bird was located in the Birch Creek survey
area in 1999 but apparently was a migrant. The park has conducted surveys for southwestern willow
flycatcher for the past 2 years. No birds have been located. For the purpose of this document we will
assume that any actions resulting from the implementation of the SMP will have no effect on the
flycatcher.

A small population of federally threatened desert tortoises (Gopherus agassizii) occurs in one small area
of the park. A study was completed in 2003 using line distance sampling techniques, which resulted in an
average of 14 individuals, with a 95 percent confidence interval from 12 to 26 individuals (P. Stephen
Corn, personal communication). The Upper Virgin River Recovery Plan unit for the tortoise does not
encompass lands within the park, and there is no critical habitat designated within the park (UDWR,
2000). Actions outlined in this plan would likely have a beneficial effect on tortoise by protecting their
ability to hear predators approaching.

The endangered Virgin River chub (Gila seminude) and woundfin (Plagopterus argentissimus) are not
known to occur in ZNP. They are both known to occur downstream from the park in the Virgin River
below the town of LaVerkin.

The following wildlife species are either under conservation agreements or are listed as a Utah
sensitive species.

The peregrine falcon (Falco peregrinus anatum) was removed from the federal list of endangered and
threatened species in 1999 due to its successful recovery. In ZNP peregrine falcons were a regular, but
uncommon sight in Zion Canyon from the late 1920s through the late 1940s. The first report of nesting
falcons was in about 1933. Peregrine falcons were added to the checklist of birds of ZION in 1935.
Beginning in the early 1960s the NPS documented, although not regularly, peregrine observations until
the mid-1980s. In the mid-1980s surveys and monitoring studies began and continue today. Currently
ZNP hosts a high concentration of breeding peregrines that nest on steep cliffs throughout the park. The
park is known to have 18 historic falcon breeding territories.

The bald eagle (Haliaeetus leucocephalus) was removed from the endangered species list on July 9, 2007
due to its successful recovery. The bald eagle winters in the vicinity of the park, especially in the Sevier
River Valley east of the park. Although they are commonly observed near the Blue Creek Reservoir to the
north, only a few bald eagles are observed each year in the park during the winter and early spring
months. Birds that occasionally enter the park perch along the North Fork of the Virgin River in the main
canyon. Bald eagle use in the park is sporadic, uncommon, and unpredictable. Large congregations of the
birds do not occur, and there are no known, regularly used, winter perch sites or known roost sites within
the park.

A survey conducted in 1999 found three active northern goshawks (Accipiter gentilis) nests in the park
(NPS, 1999). Two of the nests are not near any trails, routes, or visitor attractions. The third site is near a

48

designated trail that does not receive much use. These birds inhabit higher elevations in the park. They
prefer coniferous forests, but will also inhabit mixed forests.

The Virgin spinedace (Lepidomeda mollispinis mollispinis) and flannelmouth sucker (Catostomus
latipinnis) are both managed under Conservation Agreements in lieu of listing as a threatened or
endangered species. Both fish have similar ranges in the park and are found in the North Fork and East
Fork of the Virgin River and several short tributaries within Zion and Parunuweap Canyons. They are
found downstream of the park in North Creek and LaVerkin Creek. Since 1994, the Utah Division of
Wildlife Resources (UDWR) has been monitoring these fish at two park locations (UDWR, 2003).
Monitoring will continue annually.

WILDERNESS
The Omnibus Public Land Management Act of 2009 (Public Law 111-11) designated 124,462 acres, 84
percent of the park, within Zion National Park as wilderness. Another 9,047 acres, 6 percent of the park,
are recommended for wilderness designation. This means that 90 percent of the park is managed as
wilderness, as per NPS policy.

The Wilderness Act of 1964 states that: A wilderness, in contrast with those areas where man and his
own works dominate the landscape, is hereby recognized as an area where the earth and its community of
life are untrammeled by man, where man himself is a visitor who does not remain….with the imprint of
man's work substantially unnoticeable…

Management Policies 2006 states that: …in evaluating environmental impacts, the NPS will take into
account (1) wilderness characteristics and values, including the primeval character and influence of
wilderness; (2) the preservation of natural conditions (including the lack of man-made noise); and (3)
assurances that there will be outstanding opportunities for solitude, that the public will be provided with
a primitive and unconfined type of recreational experience, and that wilderness will be preserved and
used in an unimpaired condition.

The GMP completed in 2001 stated the following desired condition: All of the lands within recommended
wilderness areas retain their wilderness characteristics and values. Visitors continue to find opportunities
for solitude and primitive, unconfined recreation. Signs of people remain substantially unnoticeable. The
area continues to be affected primarily by the forces of nature.

The opportunities for park visitors to experience the sounds of nature are an important component the
wilderness experience.

ENVIRONMENTAL CONSEQUENCES
This section describes the potential environmental consequences that would occur as a result of
implementing each of the alternatives. Topics analyzed in this section include: soundscapes, visitor use
and experience, park operations, wildlife, threatened and endangered animal species and animal species of
concern, and wilderness.

Direct, indirect, and cumulative effects are analyzed for each impact topic carried forward. Potential
impacts are described in terms of type, context, duration, and intensity. General definitions are defined as
follows, while more specific impact thresholds are given for soundscapes, visitor use and experience, park
operations, wildlife, threatened and endangered animal species and animal species of concern, and
wilderness later in this section.

49

• Type describes the classification of the impact as either beneficial or adverse, direct or indirect:

o Beneficial: A positive change in the condition or appearance of the resource or a change that
moves the resource towards a desired condition.

o Adverse: A change that moves the resources away from a desired condition or detracts from
its appearance or condition.

o Direct: An effect that is caused by an action and occurs in the same time and place. All
impacts identified in this document are “direct” unless otherwise stated.

o Indirect: An effect that is caused by an action but is later in time and farther removed in
distance, but is still reasonably foreseeable.

• Context describes the area or location in which the impact will occur; site-specific, local, regional, or
even broader.

• Duration describes the length of time an effect will occur, either short-term or long-term. Because
definitions of duration can differ by topic, definitions are provided separately for each impact topic.

• Intensity describes the degree, level, or strength of an impact. For this analysis, intensity has been
categorized as negligible, minor, moderate, and major. Because definitions of intensity vary by topic,
intensity definitions are provided separately for each impact topic.

CUMULATIVE IMPACT SCENARIO
The CEQ regulations, which implement NEPA (42 U.S.C. 4321 et seq.), require assessment of
cumulative impacts in the decision-making process for federal projects. Cumulative impacts are defined
as the impact on the environment which results from the incremental impact of the action when added to
other past, present, and reasonably foreseeable future actions regardless of what agency (federal or non-
federal) or person undertakes such other actions (40 CFR 1508.7). Cumulative impacts are considered
for both the no-action and preferred alternatives.

Cumulative impacts were determined by combining the impacts of the alternatives with other past,
present, and reasonably foreseeable future actions. Therefore, it was necessary to identify other past,
ongoing or reasonably foreseeable future projects at ZNP. The geographic scope for this analysis includes
actions within and adjacent to the park boundaries, while the temporal scope includes projects within a
range of approximately ten years. Given this, the following projects were identified for the purpose of
conducting the cumulative effects analysis:

Fire management activities – Fire management activities fall into one of two categories:
planned/prescribed fire or wildland fire. The 5-Year Fuels Treatment Plan outlines proposed treatments
(prescribed fire, mechanical treatments, and herbicide treatments) from 2010 through 2014. All of the
treatments proposed may not be completed. The Minimum Requirement Procedures would be required for
any treatment proposing the use of power tools or aerial support within wilderness. For the purposes of
the cumulative analysis for this EA, it is assumed that the following planned/prescribed activities would
occur:

• 2010 – Broadcast burn on up to 2,360 acres; mechanical treatments with some burning on 80
acres.

• 2011 – Broadcast burn on up to 865 acres; mechanical treatments with some burning on 60 acres.
• 2012 – Broadcast burn on up to 565 acres; mechanical treatments with some burning on 70 acres.
• 2013 – Broadcast burn on up to 90 acres; mechanical treatments with some burning on 20 acres.
• 2014 – Broadcast burn on up to 1,305 acres.

50

Development on private lands bordering the park – Lands on the boundary and near the park are being
developed at an increasing rate. Over 35 percent of the park is bordered by private lands. Historically,
these lands have been used largely for agricultural purposes. However, these lands are being developed to
accommodate the demand for rural, primary and secondary homes. This development pattern is most
prevalent along the east, north, and southwest boundaries of ZNP.

Between 1990 and 2000 Utah’s population grew by almost 30 percent, ranking it 4th (by percentage of
growth) in the United States. Washington County, with an estimated population of 90,354 (U.S. Census
Bureau, 2000) has experienced tremendous growth, expanding by more than 42,000 people (nearly 86
percent) between 1990 and 2000 (U.S. Census Bureau, 2000). Kane County has an estimated population
of 6,046 (U.S. Census Bureau, 2000) and has experienced a 17 percent increase in population from 1990
to 2000. Iron County has a population estimate of 34,400 (U.S. Census Bureau, 2000) and experienced a
population growth of 62 percent between 1990 and 2000 (U.S. Census Bureau, 2000).

For the purposes of the cumulative analysis for this EA, it is assumed that the rate of development of open
land near ZION to accommodate the demand for primary and secondary homes would increase. This
demand is fueled by a steady increase in population, the proximity of ZNP to expanding urban areas (e.g.,
St. George), and a growing trend of rural development in surrounding counties and adjacent states.

Exotic plant monitoring and control – In the frontcountry and wilderness, park staff conduct exotic
plant monitoring each year. The monitoring assists in early detection so that targeted plants can be
eradicated before they spread. In an average year, park staff would monitor and provide control on over
30-acres in the frontcountry and 100-acres in wilderness. Methods of control included hand tools,
herbicides, and motorized tools (with approval through the Minimum Requirement Procedures). For the
purposes of the cumulative analysis for this EA, it is assumed that both monitoring and control of exotic
plants would continue at a rate of 130-acres per year.

Planned road work – In June 2010, the park will begin a project to rehabilitate and improve the 9.5-mile
Zion Mt. Carmel Highway. The road is the only access into the park from the east. The project is
estimated to take at least 6 months. The work would include removing the existing pavement and
replacing it with new, improving the grade in certain areas, improving drainage, rehabilitating guard
walls, and reconfiguring pullouts and parking areas. The equipment needed to accomplish this project
would create more human-caused noise that would normally occur in the area.

A similar project is proposed for 9.8 miles of the Kolob Terrace Road and could begin as early as 2011.
This road provides access to Lava Point, a small campground, many backcountry hiking areas, and to
large tracts of private lands that are currently being developed for residential and vacation use.

Development of an Air Tour Management Plan – The National Parks Air Tour Management Act of
2000 requires the NPS and the Federal Aviation Administration to work together to develop an Air Tour
Management Plan (ATMP) for all parks with commercial air tours. The purpose of the ATMP is to
provide acceptable and effective measures to mitigate or prevent the significant adverse impacts of
commercial air tour operations on natural and cultural resources and visitor experience in the park. The
act states that ATMPs may prohibit commercial air tour operations in whole or part; establish conditions
for the conduct of commercial air tour operations, including routes, minimum or maximum altitudes,
time-of-day restrictions, restrictions for particular events, and maximum number of flights per unit of
time. Currently these are 14 authorized operators providing a total of 742 air tours per year over Zion.

51

SOUNDSCAPES
NPS Management Policies (2006) identify soundscapes as a resource like air, water, and wildlife with
inherent value. Analyses of proposed actions must consider the effects of the action on the acoustic
environment in a park without regard to how they are perceived by humans and wildlife. Thresholds for
identifying impacts to the soundscape resource are defined as follows:

Soundscapes
Impact Intensity Intensity Definition
Negligible The action would rarely cause a change in existing ambient sound conditions, and/or there

would be little or no change in periods of time between noise events. The amount of time
that noise is audible would change very little from existing conditions. The action would
rarely result in a change to any noise metric that is more than a very small increment from
existing levels in the same area.

Minor The action would occasionally cause a change in existing ambient sound conditions, and/or
there would a small change in periods of time between noise events. The amount of time
that noise is audible would change a small amount from existing conditions. The action
would occasionally result in a change to any noise metric that is more than a small
increment from existing levels in the same area.

Moderate The action would cause a change in existing ambient sound conditions for an intermediate
amount of the day, and/or there would an intermediate change in periods of time between
noise events. The amount of time that noise is audible would change an intermediate
amount from existing conditions. The action would occasionally result in a value for a
noise metric that is an intermediate increment from existing levels in the same area.

Major The action would cause a change in existing ambient sound conditions for a large amount
of the day, and/or there would be more than an intermediate change in periods of time
between noise events. The amount of time that noise is audible would change more than an
intermediate amount from existing conditions. The action would occasionally result in a
value for any noise metric that is more than an intermediate increment from existing levels
in the same area.

Duration Short-term – The impact would generally last the life of the project or activity or up to one
year.
Long-term – The impact would last longer than one year.

Impacts of Alternative A – No Action
Under the no-action alternative the NPS would continue present approaches to protecting the acoustic
environment. Acoustic objectives and standards would not be developed and an acoustic monitoring
program would not be implemented. Continued development inside the park and adjacent to park
boundaries could continue to affect the acoustic environment. Increases in visitor use, and vehicle access,
modifications to park operations and other changes could affect acoustic resources but the park would not
have specific acoustic objectives against which to measure potential effects or a systematic approach for
monitoring changes to the soundscape resources.

Effects to the acoustic environment could go unnoticed until impacts to other resources were detected
such as changes in wildlife distributions or increases in the number of visitor complaints about noise.
Similarly, the effectiveness of management actions to protect the soundscape resource could not be
determined without clearly articulated acoustic objectives and standards and a systematic monitoring
program. Therefore, Alternative A would result in moderate long-term adverse impacts to park
soundscapes.

52

Impacts of Alternative B – Preferred Alternative
Implementation of Alternative B would help the park meet acoustic resource objectives. In areas where
they are not currently being met, the standards would help identify locations that need management action
to reduce noise levels. In areas where noise is increasing, the standards would identify the need for
management action to ensure that conditions remain consistent with resource protection and management
goals. In particular, the deviation from natural ambient, Lmax, and noise free interval standards for the
Frontcountry would promote the objective that natural sounds are audible and discernable, with common
noise intrusions by visitors and park operations that are concentrated at locations near roads and heavily
developed areas. In the Wilderness Zone the standards would help meet the objective that only natural
sounds are audible and discernable, except for short duration, infrequent human-caused sounds.

Because there is variation in natural ambient levels and acoustic conditions throughout the park, the
intensity of the beneficial impact would vary. In Frontcountry areas like the Pine Creek site, where
existing noise levels are higher the effect would be greater. In areas with lower natural ambient levels and
fewer noise events, the intensity of beneficial impacts would be less. Overall, implementing the plan
would result in long-term moderate beneficial effects to the soundscape resource.

Cumulative Impacts
Other past, present and planned future actions within the park have the potential to affect the natural
soundscape resource. Adverse impacts may result from increases in visitation, including increased vehicle
traffic. Increased vehicle traffic and visitor presence would potentially increase the ambient sound
environment. Planned road work to rehabilitate and improve the Zion Mt. Carmel Highway and the Kolob
Terrace Road could cause short-term adverse impacts from construction equipment. Fire management
activities could cause short-term adverse impacts through the increased use of power tools and aircraft
overflight support. These actions are likely to create short-term, minor to moderate adverse impacts on the
acoustic environment of the park. Development on private lands bordering the park could create minor to
moderate, long-term adverse impacts. There would be a long-term beneficial effect on the acoustic
environment by effectively managing the location and number of air tours over the park through the
development of an air tour management plan.

The moderate long-term beneficial impacts associated with the implementation of Alternative B would
reduce the potential adverse impacts from actions described above. As a result cumulative effects from
implementation of Alternative B would result in long-term minor to moderate beneficial impacts to the
park soundscape resource.

Conclusion
Alternative A would result in long-term moderate adverse impacts because the park would not have the
means to address noise issues in a comprehensive and systematic manner. Alternative B would have long-
term moderate beneficial effects to the soundscape resource. The incremental effect of Alternative B on
the effects of past, present and reasonably foreseeable future actions would be long-term, moderate and
beneficial.

VISITOR USE AND EXPERIENCE
In numerous NPS surveys more than 90 percent of respondents have identified hearing the sounds of
nature as an important reason for visiting national parks (Haas and Wakefield, 1998). The acoustic
environment has an important effect on the quality of park visitor experience. Research has indicated that
visitors appreciate opportunities to hear the sounds of nature and consistently rate sounds such as streams,
bird songs, and other natural sounds as pleasing. The same research also found that visitors consistently
rate human-caused sounds such as vehicles, cell phones, and loud talking as annoying (Pilcher, Newman

53

and Manning, 2008). This section addresses the effects on visitor experience. Thresholds for identifying
impacts to visitor use and experience are defined as follows:

Visitor Use and Experience
Impact Intensity Intensity Definition

Negligible Visitors would not be affected, or changes in visitor use and/or experience would be
below or at the level of detection. The visitor would not likely be aware of the effects
associated with the alternative.

Minor

Changes in visitor use and/or experience would be detectable, although the changes
would be slight. The visitor would be aware of the effects associated with the alternative,
but the effects would be slight.

Moderate Changes in visitor use and/or experience would be readily apparent. The visitor would be
aware of the effects associated with the alternative and would likely be able to express an
opinion about the changes.

Major

Changes in visitor use and/or experience would be readily apparent and would have
important consequences. The visitor would be aware of the effects associated with the
alternative and would likely express a strong opinion about the changes.

Duration Short-term – The impact would generally last the life of the project or activity or up to
one year.
Long-term – The impact would last longer than one year.

Impacts of Alternative A – No Action
Under the no-action alternative the NPS would continue current approaches to protecting the acoustic
environment. Acoustic objectives and standards would not be developed and an acoustic monitoring
program would not be implemented.

Visitation is expected to continue to increase. More visitors to the park would bring additional vehicle
traffic and would increase maintenance on infrastructure used by visitors. Development on private lands
near the park is expected to increase over time; which could increase human-caused noise levels within
park boundaries.

Because of this, the amount of time that human-caused sound could be heard by visitors would increase.
Maximum and median noise free intervals would decrease; considerably in some areas. As a result
opportunities for visitors to experience the sounds of nature would be diminished. Deviation from natural
ambient would be the same as current levels in some areas. In other areas there would be a noticeable
increase over time leading to a decrease in listening area and alerting distance. This means that visitors
would have to be closer to birds and other natural sounds before hearing them and would have less time to
react to sounds like thunder, rock falls, and approaching flash floods. The amount of time that visitors
would be exposed to noise levels that could interfere with speech among visitors and park staff involved
in general conversations, interpretive programs, rock climbing and canyoneering would increase, as
would noise levels that could interrupt sleep or cause visitors in campgrounds and park lodging to wake
up during the night.

Visitors could be exposed to increased levels of human-caused noise, which would decrease their
opportunities to experience natural sounds and would adversely impact their visitor experience. Overall,
changes in acoustic conditions would move the resource away from the desired condition leading to long-
term, minor to moderate adverse impacts to visitor experience.

Impacts of Alternative B – Preferred Alternative
Implementation of Alternative B would help the park meet acoustic resource objectives which are
designed in part to protect the acoustic environment for current and future generations of park visitors. In

54

areas where noise is increasing or soundscape objectives are not being met, the standards identified in
Alternative B provide management actions needed to ensure that acoustic conditions are consistent with
resource protection and management goals.

In particular, the standards identified for deviation from natural ambient and noise free interval for the
Frontcountry Zone would help achieve the soundscape objective that natural sounds are audible and
discernable. And that common noise intrusions made by visitors and park operations are concentrated at
locations near roads and heavily developed areas. In the Wilderness Zone the standards would help meet
the objective that only natural sounds are audible and discernable, except for short duration, infrequent
human-caused sounds.

In most areas, the amount of time that human-caused sound could be heard would decrease due to a
reduction in noise levels in the park. Maximum and median noise free intervals would increase. As a
result, opportunities to experience the sounds of nature would increase for most visitors. Deviation from
natural ambient would decrease over time leading to an increase listening area and alerting distance. This
means that visitors would be able to hear birds and other natural sounds from a greater distance and would
have more time to react to sounds like approaching thunderstorms, rock falls, and flash floods.

The amount of time that visitors would be exposed to noise levels that could interfere with speech would
decrease. Visitors and park staff involved in general conversations, interpretive programs, rock climbing
and canyoneering would be interrupted by noise less often. Noise levels that could interrupt sleep or cause
visitors in campgrounds and park lodging to wake up during the night would rarely occur. Visitors could
experience minor inconvenience from possible management actions designed specifically to protect
acoustic conditions such as expanding quiet hours in campgrounds, limiting the use of generators, or
requests to turn off cell phone ringers and other electronic sound-emitting devices.

Because there is variation in natural ambient levels and acoustic conditions throughout the park, the
intensity of the beneficial impacts would vary. In areas where existing noise levels are higher (near the
river) the effect would be greater. In areas with lower natural ambient levels and fewer noise events, the
intensity of beneficial impacts would be less. Overall, changes in acoustic conditions would move the
resource toward a desired condition and help achieve acoustic objectives leading to long-term, moderate
beneficial impacts to visitor experience.

Cumulative
Other past, present and planned future actions have the potential to affect visitor use and experience.
Adverse impacts to visitor experience may result from increased visitation (increased vehicles) and park
operations. Increased vehicle traffic and visitor presence would potentially increase the ambient sound
environment. Planned road work to rehabilitate the Zion Mt. Carmel Highway and the Kolob Terrace
Road could cause short-term adverse impacts to visitor experience from noise generated by construction
equipment. Fire management activities could cause short-term adverse impacts through the increased use
of power tools and aircraft overflight support. These actions are likely to create short-term, minor to
moderate adverse impacts on the acoustic environment of the park which would adversely affect visitor
experience. Development on private lands bordering the park could permanently change acoustic
conditions in the park and create minor to moderate, long-term adverse impacts. By effectively managing
the location and number of air tours over the park, development of an air tour management plan would
diminish the acoustic effects of air tours resulting in long-term beneficial impacts to visitor experience.

The moderate long-term beneficial impacts associated with the implementation of Alternative B would
reduce the potential adverse impacts from actions described above. As a result, cumulative effects from
implementation of Alternative B would be long-term, moderate, and beneficial impacts to visitor
experience.

55

Conclusion
Alternative A would result in long-term minor to moderate adverse impacts to visitor experience because
noise levels in the park could increase over time and the park would not have the means to address noise
issues in a comprehensive and systematic manner. Alternative B would have long-term moderate
beneficial effects to visitor experience because standards have been identified to protect the soundscape.
Alternative B also identifies a mechanism to monitor the acoustic environment and management actions
to mitigate adverse impacts from human-caused noise on the park soundscape. The incremental effect of
Alternative B on the effects of past, present and reasonably foreseeable future actions would be long-
term, moderate and beneficial.

PARK OPERATIONS
For the purposes of this analysis, park operations refers to the quality and effectiveness of park and
concession staff to maintain and administer park resources and provide for an appropriate visitor
experience. This includes an analysis of the projected need for staff time and materials in relationship to
soundscape management under each of the alternatives. The analysis also considers trade-offs for staff
time or the budgetary needs required to accomplish the implementation of the alternatives. Thresholds for
identifying impacts to park operations are defined as follows:

Park Operations
Impact Intensity Intensity Definition

Negligible Park operations would not be affected or change in operations that is not measurable or
perceptible.

Minor The change in operations that is slight and localized with few measurable consequences.
Moderate Readily apparent changes to park operations with measurable consequences.
Major The change is severely adverse or exceptionally beneficial in park operations.
Duration Short-term – The impact would generally last the life of the project or activity or up to

one year.
Long-term – The impact would last longer than one year.

Impacts of Alternative A – No Action
Under the no-action alternative the NPS would continue current approaches to park operations. The park
would continue operating the shuttle system and eventually phase out tour buses in Zion Canyon above
Canyon Junction to reduce noise levels and eliminate the greatest source of noise in the canyon (GMP)
and would continue to require bus tour companies to comply with regulations that reduce noise levels
(e.g., turning off engines when buses are parked). Park staff would continue to use existing motorized
equipment and power tools including road graders, snow plows, backhoes, gas-powered rock hammers,
chainsaws, gas-powered lawn mowers, leaf blowers, and gas-powered weed whips. The number of staff
required to complete park and concession maintenance tasks, and park fire and resource management
tasks would not change. There would be no change in the amount of time necessary to complete park and
concession operations. As a result, Alternative A would have a negligible, short- and long-term impact on
park operations.

Impacts of Alternative B – Preferred Alternative
In order to meet the soundscape objectives outlined in Alternative B, the park would implement
management actions that could affect park and concessionaire operations. These measures include
limiting the use of motorized equipment before 9:00 am and after 5:00 pm; minimizing the use of leaf
blowers, chainsaws, and other mechanical equipment; considering other products that accomplish the

56

same task (handheld non-power tools, brooms, rakes, electric powered mowers or trimmers, etc.); and
considering quiet technology when replacing equipment. Implementing Alternative B could increase
demands on staff in the short-term while performing park operations. Park operations in the Wilderness
and Frontcountry Zones may require changes in the equipment used and/or the time of day that operations
could occur. In order to achieve proposed acoustical standards, crews may need to consider acoustic
impacts in selecting equipment used for trail maintenance and other park operations and activities. In
wilderness, park staff would be required to analyze the effects of the use of motorized equipment through
the minimum requirement procedures. The Wilderness Committee assists with, and reviews the analysis
and makes recommendations to the Superintendent. Initially, it may take park staff longer to complete
tasks using quieter equipment. As quiet technology equipment is acquired and staff become more
proficient with the use of this equipment, demands on staff time would diminish.

Park staff would collect and analyze acoustic data and implement monitoring protocols to determine
levels of compliance with standards. Implementing Alternative B would have beneficial effects on park
operations by minimizing staff exposure to noise. Overall, the effects of implementing Alternative B
would result in minor short-term adverse impacts to park operations however benefits to soundscapes,
visitor experience, wildlife, and park and concession employees from reduced noise levels would help to
offset any adverse impacts to park operations.

Cumulative Impacts
Other past, present and planned future actions have the potential to affect park operations. Adverse
impacts to park operations may result from increased visitation. Increased vehicle traffic and visitor
presence would potentially increase the demands on park operations. Planned road work to rehabilitate
and improve the Zion Mt. Carmel Highway and the Kolob Terrace Road could cause short-term adverse
impacts to park operations as park staff and resources are diverted to the projects. Park staffing levels may
not be appropriate to cover increasing demands from these activities. The minor short-term adverse
impacts associated with the implementation of Alternative B would add slightly to the potential adverse
impacts from actions described above. As a result, cumulative effects from implementation of Alternative
B would result in short-term, minor, adverse impacts to park operations. However benefits to
soundscapes, visitor experience, wildlife, and park and concession employees from reduced noise levels
would help to offset any adverse impacts to park operations.

Conclusion
Alternative A would result in negligible impacts to park operations. Overall, the effects of implementing
Alternative B would result in minor short-term adverse impacts to park operations however benefits to
soundscapes, visitor experience, wildlife, and park and concession employees from reduced noise levels
would help to offset any adverse impacts to park operations. The incremental effect of Alternative B on
the effects of past, present and reasonably foreseeable future actions would be short-term, minor and
adverse.

57

WILDLIFE, THREATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES
OF CONCERN
Recent studies have indicated that wildlife can be adversely affected by noise (Barber, Fristrup, Crooks,
2010). Research has documented substantial changes in foraging and anti-predator behavior, reproductive
success, density and community structure in response to noise. This section addresses the effects on
wildlife from actions identified in this EA. Thresholds for identifying impacts to wildlife are defined as
follows:

Wildlife, Threatened and Endangered Animal Species and Animal Species of Concern
Impact Intensity Intensity Definition
Negligible No animal species including federally listed species or sensitive species would be affected,

or the alternative would affect an individual of a species, its critical habitat, or sensitive
species, but the change would be so small that it would not be of any measurable or
perceptible consequence to the protected individual or its population.

Minor The alternative would affect an individual(s) animal or a listed species, its critical habitat,
or sensitive species, but the change would be small.

Moderate An individual or population of animals or a listed species, its critical habitat, or sensitive
species would be noticeably affected. The effect would have some consequence to the
individual, population, or habitat.

Major An individual or population of animals or a listed species, its critical habitat, or sensitive
species would be noticeably affected with a vital consequence to the individual, population,
or habitat.

Duration Short-term – The impact would generally last the life of the project or activity or up to one
year.
Long-term – The impact would last longer than one year.

Impacts of Alternative A – No Action
Under the no-action alternative the NPS would continue current approaches to protecting the acoustic
environment. Acoustic objectives and standards would not be developed and an acoustic monitoring
program would not be implemented. Wildlife would be exposed to increasing human-caused levels of
noise, which could interfere with the natural sounds they need for communication, predator prey
relationships, mate selection, territory establishment and other functions.

In most areas, the amount of time that human-caused sound could be heard would increase due to
increased noise levels in the park. Maximum and median noise free intervals would decrease. Increases in
audible human-caused noise have been shown to decrease the density and diversity of some bird species
(Frances, 2009; Bayne 2008) and have been associated with decreased use or abandonment of affected
habitats (Doherty 2008; Sawyer 2006).

Another important study analyzed time budgets for desert bighorn sheep in the presence and absence of
helicopter overflights at Grand Canyon National Park to determine the extent to which food intake may be
impaired. The results showed that bighorn sheep exposed to helicopter overflights experienced a 43
percent reduction in foraging efficiency during winter months (Stockwell and Bateman, 1991).

Research has also shown differences in parental behavior of peregrine falcons exposed to aircraft noise.
Although a direct relationship between behavior and the number of overflights or recorded sound level
was not observed, the researchers found that during the incubation and brooding stages of the nesting
cycle, males attended the nest ledge less when overflights occurred than did males from reference nests
(with few overflights). Females attended the nest ledge more during overflown periods compared to
females from reference nests. The study also showed that while females were still brooding nestlings,

58

they were less likely to be absent from the nest area during periods when overflights occurred than
females from reference nests (Palmer et.al., 2003).

Reductions in noise free intervals could limit noise free recovery time for sensitive species. Deviation
from natural ambient would likely increase over time leading to a decrease in listening area and alerting
distance. A decrease in listening area could affect the predator prey relationship making it more difficult
for some predator species to locate prey using auditory cues. Decreases in alerting distance could make it
more difficult for prey species to elude predators.

Noise levels that could interrupt sleep in humans would stay the same or increase slightly. Although few
studies address sleep disturbance in animals, similarities in hearing thresholds make humans an
appropriate proxy for other vertebrate species and models of sleep interruption for humans can be useful
in predicting sleep disturbances in wildlife. Therefore increases in noise levels that could interrupt sleep
in humans could have similar effects on wildlife. Overall, changes in acoustic conditions would move the
soundscape resource away from the desired condition leading to long-term, moderate adverse impacts to
wildlife.

Impacts of Alternative B – Preferred Alternative
Under the Alternative B the NPS would develop acoustic objectives and standards and implement
measures to monitor and protect acoustic conditions. As Alternative B is implemented, wildlife would be
exposed to reduced levels of noise and have greater opportunities to experience important sounds related
to communication, predator prey relationships, mate selection, territory establishment and other functions.

In most areas, the amount of time that human-caused sound would be audible to wildlife would be
reduced. Maximum and median noise free intervals would increase. Reductions in audible human-caused
noise could lead to an increase in the density and diversity of some bird species (Frances, 2009; Bayne
2008) and more efficient and productive use of important habitats (Doherty 2008; Sawyer 2006). Studies
also indicate that songbirds shift their calls to higher frequencies in response to ambient noise levels.
Reducing noise levels and audibility mitigate that effect. Increases in noise free intervals could increase
noise free recovery time for sensitive species. Deviation from natural ambient would decrease, leading to
an increase in listening area and alerting distance. An increase in listening area could affect the predator
prey relationship making easier for some predator species to locate prey using auditory cues. Increases in
alerting distance could make it easier for prey species to elude predators.

Noise levels that could interrupt sleep in humans would likely decrease as a result of Alternative B.
Although few studies address sleep disturbance in animals, similarities in hearing thresholds make
humans an appropriate proxy for other vertebrate species and models of sleep interruption for humans can
be useful in predicting sleep disturbances in wildlife. Therefore decreases in noise levels that could
interrupt sleep in humans could have similar effects on wildlife. Overall, changes in acoustic conditions
would move the soundscape resource toward the desired condition leading to long-term, moderate
beneficial impacts to wildlife.

Cumulative Impacts
Other past, present and planned future actions have the potential to adversely affect wildlife. Adverse
impacts to wildlife may result from increases in vehicle traffic and increased visitor use. Several
important wildlife species have been shown to avoid habitat near roadways and areas with high levels of
human activity. Increased vehicle traffic and visitor presence would also increase the ambient sound
environment. Planned road work to rehabilitate and improve the Zion Mt. Carmel Highway and the Kolob
Terrace Road could cause short-term adverse impacts to wildlife from noise generated by construction
equipment. Fire management activities could cause short-term adverse impacts through the increased use
of power tools and aircraft overflight support. These actions would be partially mitigated by the

59

management actions identified in Alternative B. This would likely create short-term, minor adverse
impacts on the acoustic environment of the park and wildlife. Development on private lands bordering the
park could permanently change acoustic conditions in the park and create minor to moderate, long-term
adverse impacts. By effectively managing the location and number of air tours over the park,
development of an air tour management plan would diminish the acoustic effects of air tours resulting in
long-term beneficial impacts to wildlife resources.

The moderate long-term beneficial impacts associated with the implementation of Alternative B would
reduce the potential adverse impacts from actions described above. As a result, cumulative effects from
implementation of Alternative B would result in short-term, minor, adverse impacts and long-term,
moderate, and beneficial impacts to wildlife resources.

Conclusion
Alternative A would result in long-term moderate adverse impacts to wildlife because the park would not
have the means to address noise issues in a comprehensive and systematic manner. Alternative B would
have long-term moderate beneficial effects to the wildlife. The incremental effect of Alternative B on the
effects of past, present and reasonably foreseeable future actions would be short-term minor and adverse
and long-term, moderate and beneficial.

WILDERNESS
Zion contains 124,462 acres of designated wilderness and 9,047 acres of recommended wilderness. This
means that 90 percent of the park is managed as wilderness, as per NPS policy. In managing these areas,
the Wilderness Act and NPS policy requires that the characteristics and values associated with wilderness
be protected and preserved. Thresholds for identifying impacts to wilderness character and values are
defined as follows:

Wilderness
Impact Intensity Intensity Definition
Negligible A change in the wilderness character could occur, but it would be so small that it would not

be of any measurable or perceptible consequence.
Minor A change in the wilderness character and associated values would occur, but it would be

small and, if measurable, would be highly localized.
Moderate A change in the wilderness character and associated values would occur. It would be

measurable but localized.
Major A noticeable change in the wilderness character and associated values would occur. It

would be measurable and would have a substantial or possibly permanent consequence.
Duration Short-term – The impact would generally last the life of the project or activity or up to one

year.
Long-term – The impact would last longer than one year.

Impacts of Alternative A – No Action
Under the no-action alternative the NPS would continue current approaches to protecting the acoustic
environment. Acoustic objectives and standards would not be developed and an acoustic monitoring
program would not be implemented. The park would continue to try to mitigate impacts to the soundscape
in wilderness by using the minimum requirement procedures for proposed activities using motorized tools
or aircraft.

In wilderness, the amount of time that human-caused sound could be heard could increase due to
increased noise levels in the park. Maximum and median noise free intervals would decrease. Deviation
from natural ambient would increase over time. As a result wilderness characteristics and values would be

60

diminished. The wilderness would be less untrammeled by man, and the the imprint of man's work would
be more apparent and noticeable. An increase in noise would diminish the primeval character and
influence of wilderness; the preservation of natural conditions (including the lack of man-made noise);
and outstanding opportunities for solitude and a primitive and unconfined type of recreational
experience.

Overall, changes in acoustic conditions would move the soundscape resource away from the desired
condition leading to long-term, moderate adverse impacts to wilderness characteristics and values.

Impacts of Alternative B – Preferred Alternative
The amount of time that human-caused sound could be heard would decrease with the implementation of
Alternative B. Maximum and median noise free intervals would increase and deviation from natural
ambient would be reduced. As a result wilderness characteristics and values would be enhanced by
Alternative B. Wilderness would be more untrammeled by man, and the imprint of man's work would be
less apparent and noticeable. A decrease in noise would enhance the primeval character and influence of
wilderness; the preservation of natural conditions (including the lack of man-made noise); and
outstanding opportunities for solitude and a primitive and unconfined type of recreational experience.

Overall, changes in acoustic conditions would move the soundscape resource toward the desired condition
leading to long-term, moderate beneficial impacts to wilderness characteristics and values.

Cumulative Impacts
Other past, present and planned future actions have the potential to adversely affect wilderness. Adverse
impacts to wilderness may result from increases park visitation. Increased visitor presence would also
increase the ambient sound environment. Planned road work to rehabilitate and improve the Zion Mt.
Carmel Highway and the Kolob Terrace Road could cause short-term adverse impacts to wilderness from
noise generated by construction equipment. Fire management activities could cause short-term adverse
impacts through the increased use of power tools and aircraft overflight support. These actions are likely
to create short-term, minor adverse impacts on the acoustic environment of the wilderness. Development
on private lands bordering the park could permanently change acoustic conditions in the park and create
minor to moderate, long-term adverse impacts. By effectively managing the location and number of air
tours over the park, development of an air tour management plan would diminish the acoustic effects of
air tours resulting in long-term beneficial impacts to wilderness characteristics and values.

The moderate long-term beneficial impacts associated with the implementation of Alternative B would
reduce the potential adverse impacts from actions described above. As a result, cumulative effects from
implementation of Alternative B would result in long-term, moderate, and beneficial impacts to
wilderness characteristics and values.

Conclusion
Alternative A would result in long-term moderate adverse impacts to wilderness because the park would
not have the means to address noise issues in a comprehensive and systematic manner. Alternative B
would have long-term moderate beneficial effects to the wilderness. The incremental effect of Alternative
B on the effects of past, present and reasonably foreseeable future actions would result in long-term,
moderate and beneficial impacts.

61

CONSULTATION AND COORDINATION

PUBLIC INVOLVEMENT SUMMARY
Public participation is an important part of any planning process. For this EA process, ZNP used several
strategies to involve the public. External scoping was initiated in March 2010. To facilitate public scoping
the park:

• Distributed over 120 scoping newsletters to individuals, organizations, and government agencies. The

newsletter outlined the proposed action and described the process for public involvement.
• Distributed press releases describing the proposed action and how to become involved in the EA

process to local newspapers.
• Information posted on NPS Planning, Environment, and Public Communication website and on the

park website.
• Held two scoping workshops – one in Kanab, UT and one in Springdale, UT.

The park received 19 scoping comment letters. The concerns from the comment letters and the sections of
the document where those concerns are addressed are summarized below.

• Consider regulating times of the delivery, service and maintenance vehicles operate in park.
[Refer to Alternative B section of the document (Tables 1 and 5).]

• Loud motorcycles should not be allowed in park. [Refer to Alternative B section of the document
(Tables 1 and 5).]

• Soundscape would be improved by limiting overflights or changing traffic patterns. [Refer to
Alternative B section of the document (Tables 1, 2, 3).]

• Suggest campaign against human-caused noise such as shouting, yelling, etc. [Refer to
Alternative B section of the document (Tables 1, 2, 5, 6).]

• Keep policies reasonable. [Refer to the Purpose and Need and Alternative B sections of the
document.]

• Suggest area of park be designated as quiet zone – possibly Upper Emerald Pools. [Refer to
Alternative B section of the document (Table 1).]

• Concerned about the potential of sound limitations within the park impacting adjacent non-park
areas. [Refer to Alternative B section of the document (Table 3).]

• Concerned about limiting aircraft use for wildlife management. [Refer to Alternative B section of
the document (Tables 1, 2, 5, 6).]

• Audible noise associated with motors and machines not appropriate for wilderness. [Refer to
Alternative B section of the document (Tables 2 and 6).]

• Why does the soundscape need a management plan? [Refer to the Purpose and Need section of
the document.]

• All vehicles should pass a decibel meter test before entering park. [Refer to Alternative B section
of the document (Tables 1 and 5).]

• Acceptable and Unacceptable Sound Sources and Management Actions to mitigate impacts from
those sources, as identified at the public meeting can be found in Tables 1, 2, and 3.

62

Coordination with Native American Indian Tribes, SHPO, and USFWS

National Historic Preservation Act. In accordance with the National Historic Preservation Act, letters
requesting tribal consultation were mailed in March 2010 to the following tribes: Hopi Tribe, Navajo
Nation, Kaibab Paiute Tribe, Moapa Band Paiute Tribe, Paiute Indian Tribe of Utah, Las Vegas Paiute
Tribe, Skull Valley Goshute Tribe, Goshute Tribe, Northern Ute Tribe, and Pueblo of Zuni. No comments
were received.

State Historic Preservation Officer. A scoping letter was sent to the SHPO on March 11, 2010
requesting input on the proposed action. In a telephone conversation with Sarah Horton (ZNP Cultural
Resource Program Manager) on May 5, 2010, the SHPO stated that they deemed the scoping letter
informational and did not see the potential for adverse affect to cultural resources from the proposal as
described, so they would not be sending an official written response. [as per telephone conversation
between Barbara Murphy, Deputy State Historic Preservation Officer, and Sarah Horton documented by
email dated 5/5/2010] We will consult with the SHPO on the determinations made in this document.

U.S. Fish and Wildlife Service. In accordance with Section 7 of the Endangered Species Act of 1973,
park staff contacted the USFWS by telephone on March 4, 2010. We described the proposed action and
asked if they would like us to initiate formal consultation. Laura Romin, Utah Field Office of USFWS,
stated that we did not need to send a letter at this time. If we determined through the preparation of the
EA and analysis of the alternatives that the proposed action could have an adverse affect on protected
species or critical habitat that we would contact them at that time [telephone conversation documented in
memo to file dated March 11, 2010]. We will consult will the USFWS on the determinations made in this
document.

LIST OF PREPARERS

Name Title NPS Unit
Jock Whitworth Superintendent Zion National Park
Kristin Legg Chief of Resource Management & Research Zion National Park
Cheryl Decker Vegetation Program Manager Zion National Park
Claire Crow Wildlife Program Manager Zion National Park
David Sharrow Hydrologist/Physical Scientist Zion National Park
Sarah Horton Cultural Resource Program Manager Zion National Park
Kezia Nielsen Environmental Protection Specialist Zion National Park
Matt Betenson GIS Coordinator Zion National Park
Frank Turina Outdoor Recreation Planner Natural Sounds Program
Bob Rossman NPS (Retired) Natural Sounds Program
Cheryl Eckhardt Environmental Compliance Specialist NPS-Intermountain Regional Office

63

REFERENCES

Barber, J.R., Crooks, K.R., and Fristrup, K.M., 2010. “The costs of chronic noise exposure for terrestrial

organisms.” Trends in Ecology and Evolution, 25 (3) 180-189.

Bayne, E.M. et al. 2008. Impacts of chronic anthropogenic noise from energy-sector activity on

abundance of songbirds in the boreal forest. Conservation Biology 22, 1186–1193

Berglund, B., Lindvall, T., Schwela, D.H. (Eds.). 1999. Guidelines for Community Noise. World Health

Organization, Geneva.

Doherty, K.E. et al. 2008. Greater sage-grouse winter habitat selection and energy development. Journal

of Wildlife Management. 72, 187–195

Environmental Protection Agency (EPA). 1974. Information on Levels of Noise Requisite to Protect the

Public Health and Welfare with an Adequate Margin of Safety.

Federal Interagency Committee on Aviation Noise (FICAN). 1997. Effects of Aviation Noise on

Awakenings from Sleep.

Francis, C.D. et al. 2009. Noise pollution changes avian communities and species interactions. Curr. Biol.

19, 1415–1419

Haas, G.E. and Wakefield, T., 1998. “National Parks and the American Public.” National Parks and

Conservation Association, Washington, D.C

Haralabidis Alexandros S.,et. al. 2008. “Acute effects of night-time noise exposure on blood pressure in

populations living near airports” European Heart Journal Advance Access published online on
February 12, 2008
http://eurheartj.oxfordjournals.org/cgi/content/full/ehn013v1?maxtoshow=&HITS=10&hits=10&RES
ULTFORMAT=1&andorexacttitle=and&titleabstract=airport&andorexacttitleabs=and&andorexactfu
lltext=and&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT

Hobbs, C., Downing, M., Wyle Laboratories. 2003. Wyle Report-WR 03-08: The Soundscape in Zion

National Park. Wyle Acoustics Group, Arlington, VA.

National Park Service (NPS). 1995. Report to Congress, Report on Effects of Aircraft Overflights on the

National Park System. United States Department of Interior, Washington, DC.

National Park Service (NPS). 2001. Zion National Park. Peregrine falcon management and monitoring

information.

National Park Service (NPS). 2006. Management Policies. United States Department of Interior,

Washington, DC. View source at: http://www.nps.gov/policy/mp/Index2006.htm

Palmer, Angela G., Nordmeyer, Dana L., Roby, Daniel D. 2003. Effects of jet aircraft Overflights on

parental care of peregrine falcons. Wildlife Society Bulletin. 31 (2). 499-509.

64

http://eurheartj.oxfordjournals.org/cgi/content/full/ehn013v1?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=1&andorexacttitle=and&titleabstract=airport&andorexacttitleabs=and&andorexactfulltext=and&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT
http://eurheartj.oxfordjournals.org/cgi/content/full/ehn013v1?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=1&andorexacttitle=and&titleabstract=airport&andorexacttitleabs=and&andorexactfulltext=and&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT
http://eurheartj.oxfordjournals.org/cgi/content/full/ehn013v1?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=1&andorexacttitle=and&titleabstract=airport&andorexacttitleabs=and&andorexactfulltext=and&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT
http://www.nps.gov/policy/mp/Index2006.htm

Pilcher, E., Newman, P. and Manning, R., 2009. “Understanding and Managing Experiential Aspects of
Soundscapes at Muir Woods National Monument” Journal of Environmental Management, 43(3)

Sawyer, H. et al. 2006. Winter habitat selection of mule deer before and during development of a natural
gas field. Journal of Wildlife Management. 70, 396–403

Stockwell, Craig A. and Gary C. Bateman. 1991. Conflicts in National Parks: A Case Study of

Helicopters and Bighorn Sheep time Budgets at the Grand Canyon. Biological Conservation Vol. 56,
pp.317-328.

United States Department of Commerce. Economics and Statistics Administration. 2000. U.S. Census

Bureau 2000.

United States Fish and Wildlife Service (USFWS). 1995. Recovery Plan for the Mexican Spotted Owl:

Vol. 1. Albuquerque, New Mexico.

United States Fish and Wildlife Service (USFWS). 1996. Endangered and Threatened Wildlife and

Plants; Establishment of a Nonessential Experimental Population of California Condors in Northern
Arizona; Final Rule; 50 CFR Part 17, October 16, 1996.

United States Fish and Wildlife Service (USFWS). 2004. Endangered and Threatened Wildlife and

Plants; Final Designation of Critical Habitat for Mexican Spotted Owl; Final Rule; 50 CFR Part 17,
August 31, 2004.

Utah Division of Wildlife Resources (UDWR). 2000. Desert Tortoise (Gopherus agassizii) Distribution

Survey, Zion National Park. Publication Number 00-36.

Utah Division of Wildlife Resources (UDWR). 2003. Baseline Virgin Spinedace (Lepidomeda

mollispinis mollispinis) Population Demographics in an Area Proposed for Floodplain Restoration
and a Reference Reach, North Fork of the Virgin River, Zion National Park, Fall 2002.

Wauer, Roland. 1997. Birds of Zion National Park and Vicinity. Utah State University. Logan, Utah.

65

GLOSSARY

Acoustic Zone Areas with similar vegetation, terrain, animals, and weather likely have similar
acoustic characteristics, including sound sources and sound attenuation
characteristics. These areas are referred to as “acoustic zones” and may be helpful
in describing acoustic conditions in areas with similar characteristics.

Acoustic
Environment

The composite of all sounds, regardless of audibility, at a particular location.

Acoustic Resources Sound sources (wildlife, waterfalls, wind, precipitation, historic and cultural
sounds), factors that modify sound transmission (vegetation, topography, and
atmospheric conditions), and the soundscape perceived by park visitors.

Ambient Sound
Conditions

Many different soundscapes occur in national parks. In some areas, natural sounds
predominate, while in others, both natural and non-natural sounds occur. In order
to understand and manage soundscapes, ambient conditions for different
soundscapes need to be acoustically described. Definitions of common ambient
sound conditions are provided below.

Ambient Sound,
Existing

All sounds in a given area (includes all natural and non-natural sounds). The Volpe
Center has used the term “Existing” to describe existing ambient sound conditions.

Ambient Sound,
Less Source of
Interest

All sounds in a given area excluding a specific sound of interest. For example,
when assessing the potential impacts of air tour aircraft, the “ambient sound level
less source of interest” would be all sources of sound except air tour aircraft.

Ambient Sound,
Natural

All natural sounds associated with a given environment, including all sounds of
nature and excluding all non-natural sounds. The natural ambient sound of a given
environment is comprised of all natural sounds that occur in the absence of
mechanical, electrical, and other non-natural sounds. Natural ambient sound is
considered synonymous with the term “natural quiet,” although “natural ambient
sound” is more appropriate because nature is not always quiet.

Ambient Sound,
Non-natural

The ambient sound attributable to human activities. The conditions associated
with these sounds are usually composed of many human-caused sounds, near and
far, which may be heard individually or as a composite. In a national park setting
these sounds may be associated with activities that are essential to the park's
purpose, they may be a by-product of park management activities, or they may
come from outside the park. These sound conditions need to be defined, measured
and evaluated in park planning processes to determine whether or not they are
consistent with soundscape management objectives.

Amplitude The instantaneous magnitude of an oscillating quantity such as sound pressure.
The peak amplitude is the maximum value.

Appropriate
Sounds

Natural sounds are appropriate in national parks. Other appropriate sounds, not
natural in origin, are those types of sounds which are generated by activities
directly related to the purposes of a park, including resource protection,
maintenance, and visitor services. Appropriate sounds may also be associated with
cultural, religious or historical celebrations or interpretive demonstrations that are
intended to convey park purposes or use park resources in accordance with its
establishment legislation. Natural sounds are not only appropriate, but are
considered part of the park’s resource base to be protected and enjoyed by the
visiting public.

66

Appropriate Sound
Conditions

The appropriate sound conditions in a given area of a park is a determination by
the park superintendent or authorized decision-maker about the level and nature of
sound that is consistent with or mandated by Organic Act principles, establishment
legislation, or other laws pertinent to the specific purposes and values associated
with the park. This determination may take the form of management zone
objectives for soundscape, as well as measurable indicators and standards for
sound.

Audibility The ability of animals with normal hearing, including humans, to hear a given
sound. Audibility is affected by the hearing ability of the animal, the masking
effects of other sound sources, and by the frequency content and amplitude of the
sound.

Change in
Exposure

Difference between the average sound level and the natural ambient condition.
This metric reports the difference between the 12-hour energy-averaged sound
level (LAeq) and the ambient (L50). This metric does not provide information on
event duration or timing, nor does it mean that human caused sounds levels cannot
be heard at or below the ambient. It simply means that the sound levels produced
by the human sources are above the natural ambient sound level.

Hertz A measure of frequency, or the number of pressure variations per second. A
person with normal hearing can hear between 20 Hz and 20,000 Hz.

Impact For environmental analysis, an impact is defined as a change in a receptor that is
caused by a stimulus, or an action. In accordance with the CEQ regulations (40
CFR Parts 1500-1508), direct and indirect impacts (environmental consequences)
are to be described in an environmental document by assessing their type,
magnitude, intensity and duration. The significance of an impact is to be
determined specifically in view of criteria provided in 40 CFR 1508.27, based on
the outcome of these assessments. An assessment will take account of the short or
long term nature of the impact, the extent to which it is either beneficial or adverse,
whether it is irreversible or irretrievable, and, finally, its geographic and societal
extent. Lastly, a resource impact is put in the context of all other past, present or
reasonably foreseeable actions which affect the same resource, and its contribution
to the total cumulative effect is to be disclosed. Under CEQ regulations, the term
“impact” is synonymous with “effect” (40 CFR 1508.8).

dBA A-weighted decibel. A-Weighted sum of sound energy across the range of human
hearing. Humans do not hear well at very low or very high frequencies. Weighting
adjusts for this.

Decibel (dB) A logarithmic measure of acoustic or electrical signals. The formula for computing
decibels is: 10(Log 10 (sound level/reference sound level). 0 dBA represents the
lowest sound level that can be perceived by a human with healthy hearing.
Conversational speech is about 65 dBA.

Extrinsic Sound Any sound not forming an essential part of the park unit, or a sound originating
from outside the park boundary.

Frequency The number of times per second that the sine wave of sound repeats itself. It can be
expressed in cycles per second, or Hertz (Hz). Frequency equals Speed of Sound/
Wavelength.

Human-Caused
Sound

Any sound that is attributable to a human source.

67

Intrinsic Sound A sound which belongs to a park by its very nature, based on the park unit
purposes, values, and establishing legislation. The term “intrinsic sounds” has
replaced “natural sounds” in order to incorporate both cultural and historic sounds
as part of the acoustic environment of a park.

Leq or Energy
Equivalent Sound
Level

The level of a constant sound over a specific time period that has the same sound
energy as the actual (unsteady) sound over the same period.

Masking The process by which the threshold of audibility for a sound is raised by the
presence of another sound.

Maximum Sound
Level (Lmax)

Lmax is the loudest sound level in dBA generated in an area. Change in exposure
is calculated from sound pressure data collected at the park.

Natural
Soundscape

The natural sound environment consists of sounds associated with wind, water
flow, rain, surf, wildlife, thermal activity, lava flows, or other sounds not generated
by non-natural means.

Noise Traditionally, noise has been defined as unwanted, undesired, or unpleasant sound.
This makes noise a subjective term. Sounds that may be unwanted and undesired
by some may be desirable to others. Noise is sound, as defined in this document:
a pressure variation, etc. In order to keep terms used in soundscape management
as objective as possible, it is more suitable to label all sounds as either appropriate
sounds or inappropriate sounds, rather than as “sound” vs “noise.” The
appropriateness of any sound in a given area of a park will depend on a variety of
factors, including the management objectives of that area.

Noise Free Interval The period of time between noise events (not silence).

Off-site Listening The systematic identification of sound sources using digital recordings previously
collected in the field.

On-site Listening The systematic identification of sound sources at a specific monitoring site using a
personal digital assistant (PDA). Custom PDA software records begin and end
times of audible sound sources. These sessions often last for one hour.

Sound Sound is a wave motion in air, water, or other media. It is the rapid oscillatory
compressional changes in a medium that propagate to distant points. It is
characterized by changes in density, pressure, motion, and temperature as well as
other physical properties. Not all rapid changes in the medium are sound (wind
distortion on a microphone diaphragm). Basic analytical parameters of sound
include frequency, amplitude, and duration.

Soundscape Soundscape refers to the total acoustic environment associated with a given area.
In a national park setting, the soundscape can be composed primarily of natural
sounds, or it can be composed of both natural and human-caused sounds.

Soundscape
Management
Objective

The appropriate acoustic conditions for a given area of a park as mandated by
Organic Act principles, establishment legislation, or other laws pertinent to the
specific purposes and values associated with the park. This determination takes the
form of management zone objectives for soundscape, as well as measurable
indicators and standards for sound.

68

Sound Conditions A number of descriptors may be used when describing ambient sound conditions.
These include:
• Source of sound
• Audibility and percent time audible
• Number of sound events/time
• Sound level of events
• Frequency content of events
• Duration of events
• Median and log mean sound levels
• Minimum and maximum sound levels
• Calculated Leq, L50, L90, Lx, etc., for different time periods (hour, day, month,

or season).
Acoustic data from rural or park-like settings are rarely normally distributed
(mostly quiet with a few loud events). Therefore, except in certain situations, the
most appropriate measure of central tendency is the median rather than the
arithmetic mean. If data are normally distributed, then the mean and median will
be very close.

In some national parks, sound levels can be very low, often lower than some
acoustic systems can measure. It such cases, electrical sounds associated with the
measurement device can be higher than ambient. Investigations should always
report the lowest levels their instruments can measure, and report, when
appropriate, that actual sound levels may be lower than the instruments are capable
of measuring.

Sound Impacts With reference to the definition of sound, sound impacts are effects on a receptor
caused by the physical attributes of sound emissions. In the context of national
parks, human-generated sound represents an impact on the natural soundscape
because it causes physical changes in the soundscape that can be detected and
measured. The fact that an impact can be measured does not equate immediately to
whether the impact is adverse, inconsequential, or beneficial, or whether there are
adverse secondary impacts on wildlife, cultural values, or visitors. Based on
statistically valid characterizations of the natural soundscape and the total ambient
soundscape, levels of impact and impact significance are policy determinations.

Sound Level Sound level is usually conveyed by expressing the weighted sound pressure level
obtained by frequency weighting, generally A- or C-weighted. The weighting
used must be clearly stated: For LAeq, “A” denotes that A-weighting was used, and
“eq” indicates that an equivalent level has been calculated. Hence, LAeq is the A-
weighted, energy-equivalent sound level. The most commonly used scale, A-
weighting, adjusts the sound levels across the frequency spectrum to those that are
audible to humans.

Sound Pressure,
Sound Pressure
Level

Sound pressure is the instantaneous difference between the actual pressure
produced by a sound wave and the average barometric pressure at a given point in
space. Sound pressure level is the logarithmic form of sound pressure

Time Audible The amount of time that a sound source is audible to an animal with normal
hearing.

69

70

ACRONYMS
Acronym Full Name

CEQ Council of Environmental Quality
CFR Code of Federal Regulations
dBA Decibel – A-weighted
DO Director’s Order
EA Environmental Assessment
EIS Environmental Impact Statement
EPA Environmental Protection Agency
ESA Endangered Species Act
FAA Federal Aviation Administration
FICAN Federal Interagency Committee on Aviation Noise
GMP General Management Plan
Hz Hertz
Leq Equivalent Sound Level
Lmax Maximum Sound Level
NEPA National Environmental Policy Act
NFI Noise Free Interval
NHPA National Historic Preservation Act
NPS National Park Service
NSP Natural Sounds Program
OHV Off-Highway Vehicle
PDA Personal Digital Assistant
SHPO State Historic Preservation Office
SMP Soundscape Management Plan
SPL Sound Pressure Level
TA Time Audible
UDWR Utah Division of Wildlife Resources
USC United States Code
USDI United States Department of the Interior
USFWS United States Fish and Wildlife Service
WHO World Health Organization
ZNP Zion National Park

APPENDIX 1: IMPAIRMENT

National Park Service’s Management Policies, 2006 require analysis of potential effects to determine
whether or not actions would impair park resources. The fundamental purpose of the national park
system, established by the Organic Act and reaffirmed by the General Authorities Act, as amended,
begins with a mandate to conserve park resources and values. National Park Service (NPS) managers
must always seek ways to avoid, or to minimize to the greatest degree practicable, adversely impacting
park resources and values.

However, the laws do give the NPS the management discretion to allow impacts to park resources and
values when necessary and appropriate to fulfill the purposes of a park, as long as the impact does not
constitute impairment of the affected resources and values. Although Congress has given the NPS the
management discretion to allow certain impacts within park, that discretion is limited by the statutory
requirement that the NPS must leave park resources and values unimpaired, unless a particular law
directly and specifically provides otherwise. The prohibited impairment is an impact that, in the
professional judgment of the responsible NPS manager, would harm the integrity of park resources or
values. An impact to any park resource or value may, but does not necessarily, constitute impairment, but
an impact would be more likely to constitute impairment when there is a major or severe adverse effect
upon a resource or value whose conservation is:

• necessary to fulfill specific purposes identified in the establishing legislation or proclamation of
the park;

• key to the natural or cultural integrity of the park; or
• identified as a goal in the park’s general management plan or other relevant NPS planning

documents.

An impact would be less likely to constitute impairment if it is an unavoidable result of an action
necessary to pursue or restore the integrity of park resources or values and it cannot be further mitigated.

The park resources and values that are subject to the no-impairment standard include:

• the park’s scenery, natural and historic objects, and wildlife, and the processes and conditions that
sustain them, including, to the extent present in the park: the ecological, biological, and physical
processes that created the park and continue to act upon it; scenic features; natural visibility, both
in daytime and at night; natural landscapes; natural soundscapes and smells; water and air
resources; soils; geological resources; paleontological resources; archeological resources; cultural
landscapes; ethnographic resources; historic and prehistoric sites, structures, and objects; museum
collections; and native plants and animals;

• appropriate opportunities to experience enjoyment of the above resources, to the extent that can
be done without impairing them;

• the park’s role in contributing to the national dignity, the high public value and integrity, and the
superlative environmental quality of the national park system, and the benefit and inspiration
provided to the American people by the national park system; and

• any additional attributes encompassed by the specific values and purposes for which the park was
established.

Impairment findings are not necessary for visitor use and experience, socioeconomics, public health and
safety, environmental justice, land use, and park operations, because impairment findings related back to
park resources and values, and these impact areas are not generally considered park resources or values

i

according to the Organic Act, and cannot be impaired in the same way that an action can impair park
resources and values.

Impairment may result from NPS activities in managing the park, visitor activities, or activities
undertaken by concessioners, contractors, and others operating in the park. The NPS’s threshold for
considering whether there could be impairment is based on whether an action would have major (or
significant) effects. The following analysis evaluates whether or not the applicable resources carried
forward in this document would be impaired by the preferred alternative.

• Soundscapes – Sounds play an important role in maintaining healthy and diverse ecosystems in
Zion National Park. Properly functioning soundscapes are important for animal communication,
territory establishment, predator and prey relationships, mating behaviors, nurturing young and
effective use of habitat. Visitors to Zion appreciate and value natural sounds and a soundscape
management program will help ensure that the soundscape resource is preserved in an unimpaired
condition for future generations. Appropriate sounds and sound levels are essential to ensuring an
authentic experience of cultural and traditional landscapes, resources, and values. This
Soundscape Management Plan (SMP) outlines an approach to manage and protect the acoustic
environment for visitor enjoyment and for wildlife needs. Using the above criteria, soundscapes
are not necessary to fulfill specific purposes identified in the establishing legislation or
proclamation of the park; they are key to the natural integrity of the park; and they are identified
as a goal in the park’s general management plan or other relevant NPS planning documents. For
these reasons, and because the preferred alternative would result in changes to acoustic conditions
that would move the soundscape resource toward the desired condition leading to long-term
moderate beneficial effects to the soundscape resource, there would be no impairment to park
soundscapes.

• Wildlife, Threatened and Endangered Animal Species and Animal Species of Concern –

Many animals, insects and birds decipher sounds to find desirable habitat and mates, avoid
predators and protect young, establish territories and to meet other basic survival needs. Scientific
studies have shown that wildlife can be adversely affected by sounds and sound characteristics
that intrude on their habitats. Zion is home to 6 species of amphibians, 28 species of reptiles, 79
mammal species, 289 bird species, and 7 fish species. Several threatened and endangered animals
and animal species of concern either occur within ZNP including: Mexican spotted owl,
California condor, and peregrine falcon. The SMP outlines a strategy to protect acoustic
conditions for wildlife and the role of the soundscape in ensuring healthy and dynamic
ecosystems. As the preferred alternative is implemented, wildlife would be exposed to reduced
levels of noise and have greater opportunities to experience important sounds related to
communication, predator prey relationships, mate selection, territory establishment and other
functions. Using the above criteria, wildlife, including threatened, endangered and sensitive
animals are not necessary to fulfill specific purposes identified in the establishing legislation or
proclamation of the park; they are key to the natural integrity of the park; and they are identified
as a goal in the park’s general management plan or other relevant NPS planning documents. For
these reasons, and because the preferred alternative would result in changes to acoustic conditions
that would move the soundscape resource toward the desired condition leading to long-term,
moderate beneficial impacts to wildlife, there would be no impairment to wildlife.

• Wilderness – Zion has 124,462 acres of designated wilderness and 9,047 acres of recommended

wilderness. This means that 90 percent of the park is managed as wilderness, as per NPS policy.
In managing these areas, the Wilderness Act and NPS policy requires that the characteristics and
values associated with wilderness be protected and preserved. This SMP outlines an approach to
manage and protect the acoustic environment in wilderness. As the preferred alternative is

ii

implemented the amount of time that human-caused sound could be heard would decrease.
Maximum and median noise free intervals would increase and deviation from natural ambient
would be reduced. As a result wilderness characteristics and values would be enhanced.
Wilderness would be untrammeled by man, and the imprint of man's work would be less apparent
and noticeable. A decrease in noise would enhance the primeval character and influence of
wilderness; the preservation of natural conditions (including the lack of man-made noise); and
outstanding opportunities for solitude and a primitive and unconfined type of recreational
experience. Overall, changes in acoustic conditions would move the soundscape resource toward
the desired condition leading to long-term, moderate beneficial impacts to wilderness
characteristics and values.

In addition, mitigation measures as described in Alternative B – Proposed Action/Preferred Alternative,
would further lessen the degree of impact to and help promote the protection of these resources.
In conclusion, as guided by this analysis, good science and scholarship, advice from subject matter
experts and others who have relevant knowledge and experience, and the results of public involvement
activities, it is the Superintendent’s professional judgment that there would be no impairment of park
resources and values from implementation of the preferred alternative.

iii

iv

APPENDIX 2: LEGAL AUTHORITIES

The management of the national park system is guided by the Constitution, public laws, treaties
proclamations, Executive Orders, regulations, and directives of the Secretary of the Interior and the
Assistant Secretary for Fish, Wildlife and Parks. The following authorities are invoked as a basis for
soundscape management, in addition to those listed in the park General Management Plan (GMP).

National Park Service Organic Act (16 USC 1, 2-4)
This act establishes and authorizes the National Park Service (NPS) “to conserve the scenery and the
national and historic objects ant the wildlife therein and to provide for the enjoyment of the same in such
manner and by such means as will leave them unimpaired for the enjoyment of future generations.”

Wilderness Act of 1964 (PL 88-577, 78 Stat.890, USC §§1131-1136)
This Act describes those lands designated or eligible to be included in the National Wilderness
Preservation System (NWPS). The NWPS was to contain those lands, already owned by the American
people, that were "untrammeled by man." They were to be managed "for the use and enjoyment of the
American people in such manner as will leave them unimpaired for future use and enjoyment as
wilderness..." No roads or structures were to be built. Vehicles and other mechanical equipment were not
to be used. The minimum size was set at 5,000 acres, with certain exceptions. The Wilderness Act put 9.1
million acres of national forest land into the new system. A process was created for congressional
designation of future acreage in the national forests, parks, and wildlife refuges. In 1976, the Federal Land
Policy and Management Act set forth a process for adding Bureau of Land Management areas to the
NWPS. These four sets of public lands total 623 million acres, about 26 percent of our country.

National Environmental Policy Act (NEPA) of 1969, as amended
This Act is landmark environmental legislation establishing as a goal for federal decision-making a
balance between use and preservation of natural and cultural resources. NEPA requires all federal
agencies to: (1) Prepare in-depth studies of the impacts of and alternatives to propose “major federal
actions”; (2) use the information contained in such studies in deciding whether to proceed with the
actions; and (3) diligently attempt to involve the interested and affected public before any decision
affecting the environment is made.

General Authorities Act (1970, 16 USC 1a-1through 1a-8)
The purpose of this act is to include all areas administered by the NPS in one National Park System and to
clarify the authorities applicable to the system. The act states areas of the National Park System, "though
distinct in character, are united through their inter-related purposes and resources into one national park
system as cumulative expressions of a single national heritage; that, individually and collectively, these
areas derive increased national dignity and recognition of their superb environmental quality through their
inclusion jointly with each other in one national park system preserved and managed for the benefit and
inspiration of all people of the United States..."

Airport and Airway Development Act of 1970 (PL 91-258, 84 Stat.226, 49 USC §2208)
Requires airport development projects to provide for the protection and enhancement of the natural
resources and environmental quality and limits the secretary of transportation in circumventing this
purpose. No airports can be authorized with adverse environmental impacts unless it is determined in
writing that no feasible and prudent alternatives exist and steps have been taken to minimize adverse
effects. Relationship is identical to §4(f) of Department of Transportation Act. This Act also placed the
Federal Aviation Administration (FAA) in charge of a new airport aid program funded by a special
aviation trust fund.

v

Noise Control Act of 1972, as amended (PL 92-574, 42 USC §4901 et seq.)
This Act establishes a national policy to promote an environment for all Americans free from noise that
jeopardizes their health and welfare. To accomplish this, the Act establishes a means for the coordination
of Federal research and activities in noise control, authorizes the establishment of Federal noise emissions
standards for products distributed in commerce, and provides information to the public respecting the
noise emission and noise reduction characteristics of such products (42 USC 4901). The Act authorizes
and directs that Federal agencies, to the fullest extent consistent with their authority under Federal laws
administered by them, carry out the programs within their control in such a manner as to further the
policy declared in 42 USC 4901. Each department, agency, or instrumentality of the executive, legislative
and judicial branches of the Federal Government having jurisdiction over any property or facility or
engaged in any activity resulting, or which may result in, the emission of noise shall comply with Federal,
State, interstate, and local requirements respecting control and abatement of environmental noise.

Grand Canyon National Park Enlargement Act (1975, PL 93-620 §8)
Section 8 recognized “natural quiet as a value or resource in its own right to be protected from significant
adverse effect.” In addition, it specifically addressed the potential for helicopter operations to cause a
significant adverse effect on natural quiet and experience of the park.

The Redwood Act (March 27, 1978, PL 95-250, 92 Stat. 163, 16 USC 1a-1)
This Act affirms the basic tenets of the Organic Act and provides additional guidance on national park
system management: “the authorization of activities shall be construed and the protection management
and administration of these areas shall be conducted in light of the high public value and integrity of the
national park system and shall not be exercised in derogation of the values and purposes for which theses
various areas have been established…”

The restatement of the principles of park management is intended to serve as the basis for any judicial
resolution of competing private and public values and interests in the national park system (Senate Report
No. 95-528 on S. 1976 pg.7). The establishment legislation of each park area provides the authority and
direction for management of each park area within the national park system. Purposes stated in the parks
establishing legislation or proclamation as the resources and values of a park whose conservation is
essential to the purposes for which the area was included in the national park system.

National Parks Air Tour Management Act of 2000 (PL 106-181, Title VIII)
This act prohibits a commercial air tour operator from conducting commercial air tour operations over a
national park or tribal lands, except in accordance with the act, conditions prescribed for that operator by
the FAA Administrator and any commercial air tour management plan for the park or tribal lands. The act
sets forth specific requirements with respect to: 1) granting authority to commercial air tour operators to
conduct air tour operations over national parks or abutting tribal lands with specified exemptions; and 2)
establishment of commercial air tour management plans (ATMPs). The Act requires the FAA, in
cooperation with the NPS, to develop an ATMP for each unit of the National Park System to provide
acceptable and effective measures to mitigate or prevent the significant adverse impacts, if any, of
commercial air tour operations upon natural and cultural resources and visitor experiences.
Executive Orders

Executive Order 11644 Off Road Vehicles on Public Lands, as amended by EO 11989
This Act established policies and procedures to ensure that the use of off-road vehicles on public lands
will be controlled and directed so as to protect the resources of those lands, to promote the safety of all
users of those lands, and to minimize conflicts among the various uses of those lands. Each respective
agency head shall develop and issue regulations and administrative instructions to provide for
administrative designation of the specific areas and trails on public lands on which use of off-road
vehicles may be permitted, and areas in which the use of off-road vehicles may not be permitted.

vi

Director’s Order-12: Conservation Planning, Environmental Impact Analysis & Decision-Making
The purpose of this Director’s Order (DO) is to provide the policies and procedures by which the National
Park Service carries out its responsibilities under NEPA. DO-12 discusses the NPS approach to
environmental analysis, public involvement, and resource-based decision making. The following
recommendations are incorporated into DO-12:
 Use of interdisciplinary approaches and principles in decision-making;
 Decisions based on technical and scientific information;
 Establishment of benchmarks demonstrating best management processes (such as resource councils

and project review teams) in development, analysis, and review of projects;
 Use of alternative dispute resolution and other processes to resolve internal and external disputes;
 Peer review panels to address conflicts among resource specialists regarding validity and

interpretation of data and resource information;
 Analysis of impairment to resources as part of the environmental impact analysis process; and
 Post-litigation review and analysis of decision-making for potential improvements to resource-based

decisions.

DO-47: Soundscape Preservation and Noise Management
The purpose of the DO is to articulate National Park Service operational policies that will require, to the
fullest extent practicable, the protection, maintenance, or restoration of the natural soundscape resource in
a condition unimpaired by inappropriate or excessive noise sources. The necessity for the order is based
on the recognition that natural sounds are intrinsic to resource conditions in national parks and to their
enjoyment by the visiting public. The necessity is further based on the recognition that human caused
noise, in terms of type, loudness, frequency, duration, and area extent, can disrupt both natural ecological
processes in parks and visitor experiences. It is recognized that certain individual types or sources of
noise have impacts, and that human caused sound in general may cumulatively impact park resources or
visitor enjoyment.

DO-47 describes the following components of a soundscape management plan: “Superintendents will
address the preservation of natural soundscapes and the elimination, mitigation, or minimization of
inappropriate noise sources through NPS planning processes (see DO-2: Park Planning) and operations
policies. Soundscape preservation and noise management can be addressed in appropriate sections of
General Management Plans or through a variety of park implementation plans. If needed to deal with the
complexity or urgency of a noise issue, a separate implementation plan will be developed. These park
planning efforts will (1) describe the baseline natural ambient sound environment in qualitative and
quantitative terms; (2) identify sound sources and sound levels consistent with park legislation and
purposes; (3) identify the level, nature and origin of internal and external noise sources; (4) articulate
desired future soundscape conditions; and (5) recommend the approaches or actions that will be taken to
achieve those conditions or otherwise mitigate noise impacts.”

36 CFR § 2.12 Audio disturbances
The following are prohibited:
(1) Operating motorized equipment or machinery such as an electric generating plant, motor vehicle,

motorized toy, or and audio device such as a radio, television set, tape deck or musical instrument in a
manner: (i) That exceeds a noise level of 60 decibels measured on the A-weighted scale at 50 feet or,
if below that level, nevertheless, (ii) makes noise which is unreasonable, considering the nature and
purpose of the actors conduct location time of day or night, purpose for which the area was
established, impact on park users, and other factors that should govern the conduct of a reasonably
prudent person under the circumstances.

(2) In developed areas, operating a power saw, except pursuant to the terms and conditions of a permit.

vii

(3) In non-developed areas, operating any type of portable motor or engine, except pursuant to the terms
and conditions of a permit. This paragraph does not apply to vessels in areas where motor boating is
allowed.

(4) Operating a public address system, except in connection with a public gathering or special event for
which a permit has been issued pursuant to §2.50 or §2.51.

36 CFR § 2.17 Aircraft and air delivery
Under this regulation the following are prohibited:
(1) Operating or using aircraft on lands or waters other than at locations designated pursuant to special

regulations.
(2) Where a water surface is designated pursuant to paragraph (a)(1) of this section, operating or using

aircraft under power on the water within 500 feet of locations designated as swimming beaches, boat
docks, piers, or ramps, except as otherwise designate.

(3) Delivering or retrieving a person or object by parachute, helicopter, or other airborne means, except
in emergencies involving public safety or serious property loss, or pursuant to the terms and
conditions of a permit.

36 CFR § 2.18 Snowmobiles
Under this regulation the following is prohibited: Operating a snowmobile that makes excessive noise.
Excessive noise for snowmobiles manufactured, after July 1, 1975 is a level of total snowmobile noise
that exceeds 78 decibels measured on the A-weighted scale at 50 feet. Snowmobiles manufactured
between July 1, 1973 and July 1, 1975 shall not register more than 82 decibels on the A-weighted scale of
50 feet. All decibel measurements shall be based on snowmobile operation at or near full throttle.

NPS Management Policies 2006: 4.9 Soundscape Management
The Management Policies for 4.9. Soundscape Management states:

The NPS will preserve, to the greatest extent possible, the natural soundscapes of parks. Natural
soundscapes exist in the absence of human- caused sound. The natural soundscape is the aggregate of all
the natural sounds that occur in parks, together with the physical capacity for transmitting natural sounds.
Natural sounds occur within and beyond the range of sounds that humans can perceive, and can be
transmitted through air, water, or solid materials.

Some natural sounds in the natural soundscape are also part of the biological or other physical resource
components of the park. Examples of such natural sounds include:
 Sounds produced by birds, frogs, or katydids to define territories or aid in attracting mates;
 Sounds produced by bats or porpoises to locate prey or navigate;
 Sounds received by mice or deer to detect and avoid predators or other danger; and
 Sounds produced by physical processes, such as wind in the trees, claps of thunder, or falling water.

The service will restore degraded soundscapes to the natural condition wherever possible, and will protect
natural soundscapes from degradation due to noise (undesirable human-caused sound). Using appropriate
management planning, superintendents will identify what levels of human- caused sound can be accepted
within the management purposes of parks. The frequencies, magnitudes, and durations of human-caused
sound considered acceptable will vary throughout the park, being generally greater in developed areas and
generally lesser in undeveloped areas. In and adjacent to parks, the Service will monitor human activities
that generate noise that adversely affects park soundscapes, including noise caused by mechanical or
electronic devices. The Service will take action to prevent or minimize all noise that, through frequency,
magnitude, or duration, adversely affects the natural soundscape or other park resources or values, or that
exceeds levels that have been identified as being acceptable to, or appropriate for, visitor uses at the sites
being monitored. (See Use of Motorized Equipment 8.2.3; Overflights and Aviation Uses 8.4)

viii

ix

NPS Management Policies 2006: 5.3.1.7 Cultural Soundscape Management
Culturally appropriate sounds are important elements of the national park experience in many parks. The
Service will preserve soundscape resources and values of the parks to the greatest extent possible to
protect opportunities for appropriate transmission of cultural and historic sounds that are fundamental
components of the purposes and values for which the parks were established. Examples of appropriate
cultural and historic sounds include native drumming, music (at New Orleans Jazz National Historical
Park), and bands, marching, cannon fire, or other military demonstrations at some national battlefield
parks. The Service will prevent inappropriate or excessive types and levels of sound (noise) from
unacceptably impacting the ability of the soundscape to transmit the cultural and historic resource sounds
associated with park purposes.

NPS Management Policies 2006: 8.2.3 Use of Motorized Equipment
The variety of motorized equipment—including visitor vehicles, concessioner equipment, and NPS
administrative or staff vehicles and equipment—that operates in national parks could adversely impact
park resources, including the park’s natural soundscape and the flow of natural chemical information and
odors that are important to many living organisms. In addition to their natural values, natural sounds
(such as waves breaking on the shore, the roar of a river, and the call of a loon), form a valued part of the
visitor experience. Conversely, the sounds of motor vehicle traffic, an electric generator, or loud music
can greatly diminish the solemnity of a visit to a national memorial, the effectiveness of a park
interpretive program, or the ability of a visitor to hear a bird singing its territorial song. Many parks that
appear as they did in historical context no longer sound the way they once did.

The Service will strive to preserve or restore the natural quiet and natural sounds associated with the
physical and biological resources of parks. To do this, superintendents will carefully evaluate and manage
how, when, and where motorized equipment is used by all who operate equipment in the parks, including
park staff. Uses and impacts associated with the use of motorized equipment will be addressed in park
planning processes. Where such use is necessary and appropriate, the least impacting equipment, vehicles,
and transportation systems should be used, consistent with public and employee safety. The natural
ambient sound level—that is, the environment of sound that exists in the absence of human-caused
noise—is the baseline condition, and the standard against which current conditions in a soundscape will
be measured and evaluated.

NPS Management Policies 2006: 8.4 Overflights and Aviation Uses
A variety of aircraft, including military, commercial, general aviation, and aircraft used for NPS
administrative purposes, fly in the airspace over national parks. Although there are many legitimate
aviation uses, overflights can adversely affect park resources and values and interfere with visitor
enjoyment. The Service will take all necessary steps to avoid or mitigate unacceptable impacts from
aircraft overflights.

Because the nation’s airspace is managed by the FAA, the Service will work constructively and
cooperatively with the FAA and national defense and other agencies to ensure that authorized aviation
activities affecting units of the national park system occur in a safe manner and do not cause unacceptable
impacts on park resources and values and visitor experiences. The Service will build and maintain a
cooperative and problem-solving relationship with national defense agencies to address the
congressionally mandated mission of each agency and prevent or mitigate unacceptable impacts of
military training or operational flights on park resources, values and the visitor experience. Cooperation is
essential because the other agencies involved have statutory authorities and responsibilities that must be
recognized by the Service.

	National Park Service
	Soundscape Management Plan and Environmental Assessment
	August 2010
	PURPOSE AND NEED
	INTRODUCTION
	BACKGROUND
	PURPOSE
	/
	NEED
	RELATIONSHIP WITH OTHER PLANS
	APPROPRIATE USE
	SCOPING
	Soundscapes
	Visitor Use and Experience
	Park Operations
	Wildlife, Threatened and Endangered Animal Species and Animal Species of Concern
	Wilderness

	IMPACT TOPICS DISMISSED FROM FURTHER ANALYSIS

	ALTERNATIVES
	ALTERNATIVE A - NO ACTION ALTERNATIVE - CURRENT MANAGEMENT
	ALTERNATIVE B - PROPOSED ACTION
	Sound Sources and Sound Levels Consistent With Park Legislation and Purposes
	Sound Sources and Sound Levels Not Consistent With Park Legislation and Purposes
	Soundscape Objectives
	Soundscape Indicators and Standards
	Monitoring and Adaptive Management

	ALTERNATIVE SUMMARIES
	ENVIRONMENTALLY PREFERRED ALTERNATIVE

	Affected Environment
	DESCRIPTION OF PARK
	SOUNDSCAPES
	VISITOR USE AND EXPERIENCE
	PARK OPERATIONS
	WILDLIFE, THREATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES OF CONCERN
	WILDERNESS

	ENVIRONMENTAL CONSEQUENCES
	SOUNDSCAPES
	VISITOR USE AND EXPERIENCE
	PARK OPERATIONS
	WILDLIFE, THREATENED AND ENDANGERED ANIMAL SPECIES AND ANIMAL SPECIES OF CONCERN
	WILDERNESS

	CONSULTATION AND COORDINATION
	Coordination with Native American Indian Tribes, SHPO, and USFWS
	LIST OF PREPARERS

	REFERENCES
	GLOSSARY
	ACRONYMS
	APPENDIX 1: IMPAIRMENT
	APPENDIX 2: LEGAL AUTHORITIES
	National Park Service Organic Act (16 USC 1, 2-4)
	Wilderness Act of 1964 (PL 88-577, 78 Stat.890, USC §§1131-1136)
	National Environmental Policy Act (NEPA) of 1969, as amended
	General Authorities Act (1970, 16 USC 1a-1through 1a-8)
	Airport and Airway Development Act of 1970 (PL 91-258, 84 Stat.226, 49 USC §2208)
	Noise Control Act of 1972, as amended (PL 92-574, 42 USC §4901 et seq.)
	Grand Canyon National Park Enlargement Act (1975, PL 93-620 §8)
	The Redwood Act (March 27, 1978, PL 95-250, 92 Stat. 163, 16 USC 1a-1)
	National Parks Air Tour Management Act of 2000 (PL 106-181, Title VIII)
	Executive Order 11644 Off Road Vehicles on Public Lands, as amended by EO 11989
	Director’s Order-12: Conservation Planning, Environmental Impact Analysis & Decision-Making
	DO-47: Soundscape Preservation and Noise Management
	36 CFR § 2.12 Audio disturbances
	36 CFR § 2.17 Aircraft and air delivery
	36 CFR § 2.18 Snowmobiles
	NPS Management Policies 2006: 4.9 Soundscape Management
	NPS Management Policies 2006: 5.3.1.7 Cultural Soundscape Management
	NPS Management Policies 2006: 8.2.3 Use of Motorized Equipment

