
National Park Service
U.S. Department of the Interior

Zion National Park
Utah

Zion National Park
General Management Plan

Zion National Park
General Management Plan

Zion National Park
Utah

Produced by the Denver Service Center
National Park Service

U.S. Department of the Interior
Washington, DC

“There is an eloquence to
their forms which stirs the

imagination with a singular
power and kindles in the

mind. Nothing can exceed
the wondrous beauty of

Zion . . . in the nobility and
beauty of the sculptures
there is no comparison.”

Clarence Dutton 1880

Summary

The purpose of this plan is to describe the
general path the National Park Service intends to
follow in managing Zion National Park over the
next 20 years.

The plan will provide a framework for proactive
decision making on such issues as visitor use,
natural and cultural resource management, and
park development, which will allow park man-
agers to effectively address future problems and
opportunities. In most cases, new development
outside the park will take place to meet visitor
needs.

Park managers will make several changes to
proactively address impacts resulting from
increased levels of visitor use. The park will be
zoned to ensure that resources are protected and
opportunities are provided for a range of quality
visitor experiences. Most of the park (90%) will
continue to be recommended for wilderness des-
ignation and will be managed according to the
provisions of the Wilderness Act. In the front-
country no new major visitor facilities will be
provided; however, small visitor facilities, such as
picnic sites and restrooms, may be built in sev-
eral areas, including the Kolob Canyons and the
east entrance. Voluntary visitor shuttles may run
along the Zion-Mt. Carmel Highway to the east
entrance. The Zion Canyon Lodge will continue
to operate as it has in the past. Part of the North
Fork of the Virgin River in the main Zion
Canyon will be restored to a more natural condi-
tion.

In the backcountry several management actions
will be taken. Three existing research natural
areas (21% of the park) will be deauthorized,

while new research natural areas covering 6% of
the park will be designated. Interim group size
limits and new interim group encounter rates
will be instituted pending the completion of the
wilderness management plan. Park managers
may need to limit or reduce visitor numbers on
12 trails and routes in the recommended wilder-
ness, including part of the Narrows, Middle Fork
of Taylor Creek, and La Verkin Creek. Only
authorized research and NPS-guided educa-
tional groups will be allowed in 9,031 acres in
remote backcountry areas (including
Parunuweap Canyon) due to their designation as
research natural areas.

The National Park Service will propose five
Bureau of Land Management (BLM) areas, total-
ing approximately 950 acres, for transfer to the
park. Nine access easements, totaling about 15
miles, and three conservation easements, totaling
2,220 acres, will be proposed on private lands
outside the park. Congressional authorization
will be required for all these actions.

Five drainages and their tributaries in the park
and six tributaries on BLM lands adjacent to the
park will be included in the national wild and
scenic rivers system. The five drainages in the
park are: the North Fork of the Virgin River
above and below the Temple of Sinawava, the
East Fork of the Virgin River, North Creek, La
Verkin Creek, and Taylor Creek. The drainages
partly on BLM lands are: Kolob Creek, Goose
Creek, Shunes Creek, Willis Creek, Beartrap
Canyon, and the Middle Fork of Taylor Creek.
Congressional authorization will be required for
inclusion of these drainages in the national wild
and scenic rivers system.

National Park Service iii

Contents

Foundation for the Plan
Purpose of and Need for a Plan 1
Purposes, Significance, and Missions Goals 5
Park Policies and Practices 6
Primary Planning Issues and Concerns 21
Issues to be Addressed in Future Plans 25

The Plan
Introduction 28
Summary of the Management Zones 32
General Management Strategies 35
Zoning and Related Actions 40
Boundary Adjustments and Easements 50
Proposals for wild, Scenic, and Recreational

River Designation 54
Implementation 58

Appendixes/Bibliography
Appendixes

A: Record of Decision 61
B: Statement of Findings for Floodplains 67
C: Definitions of the Management Zones 69
D: Summary of Research Natural Areas 77
E: Wild and Scenic River Evaluation 80
F: Legislative Historic for Zion National Park 83
G: Summary of Key Legal Mandates 84

Bibliography 86

Maps
Location 4
Areas of Relative Inaccessibility 29
Zoning 41
Recommended Wilderness and Land Status 47
Park Boundary Adjustment and Adjacent

Landownership 51
Wild and Scenic Rivers 55

Tables
1. Proposed Classification of Rivers 57
2. River Mileage and Landownership of Suitable

Rivers 82

National Park Service v

Purpose of and Need for a Plan

As one of 384 units in the national park system,
Zion National Park is under the management of
the National Park Service (NPS). The Park
Service manages all park units in accordance
with the mandate in its 1916 Organic Act and
other legislation to conserve resources unim-
paired for the enjoyment of future generations.
To help achieve this mandate, the National Parks
and Recreation Act of 1978 and NPS

Management Policies (NPS 2001) require each
national park unit to have a broad-scale general
management plan (GMP).

The purpose of this General Management Plan is
to describe the general path the National Park
Service intends to follow in managing Zion
National Park over the next 20 years. The plan
does not provide specific and detailed answers
to every issue or question facing Zion. However,
the plan does provide a framework for proactive
decision making on such issues as visitor use,
natural and cultural resource management, and
park development, which will allow park man-
agers to effectively address future problems and
opportunities.

Many changes have occurred in Zion National
Park, in the surrounding area, and in park man-
agement since Zion’s last master plan was
approved in 1977. In particular, park visitation
has grown dramatically, with visitor use levels
doubling between 1982 and 1997. This increase in
use has affected park resources and the diversity
of visitor experiences offered in Zion. The Zion
Canyon shuttle system also has changed the
visitor experience in the park. A new plan is
essential for providing guidance to manage
Zion’s visitors in the 21st century, and thus
ensure the preservation of park resources and
provision of opportunities for visitors to have
quality park experiences.

Both the National Parks and Recreation Act and
NPS policies require general management plans

to address visitor carrying capacity. One of the
primary purposes of this plan is to meet this
requirement. Carrying capacity is defined under
the visitor experience and resource protection
(VERP) framework as the type and level of
visitor use a park can accommodate while sus-
taining resource and social conditions that
complement the purposes of the park and its
management objectives. In other words, carrying
capacity is a prescription for the levels of visitor
use in relation to various natural resource and
visitor experience conditions. To set up a frame-
work for addressing carrying capacity, the park
was divided into zones that describe differing
desired resource conditions and visitor experi-
ences. (Note that to fully implement the VERP
framework, a follow-up implementation plan is
needed to identify key social and natural
resource indicators to be monitored in each of
the park’s zones, set standards [minimum
acceptable conditions] for each indicator, and
develop a monitoring program.)

In addition to meeting the requirements for
addressing visitor use management, park man-
agers needed this new plan to address other
issues and concerns that have arisen in the past
two decades. These issues include those related
to research natural areas (RNAs) (i.e., areas
administratively designated by federal land man-
agement agencies for research and educational
purposes or to maintain biological diversity),
noise, and land uses adjacent to the park. With
most of Zion recommended for wilderness
designation, the Park Service also needs this new
plan to address how this designation will affect
park management (e.g., changes in park zoning).
Finally, a new plan presents an opportunity for
park managers to explore and recommend other
changes related to managing Zion, such as pro-
posing boundary adjustments and wild and
scenic river designations.

FO
U

N
D

A
TI

O
N

 F
O

R

TH
E
 P

LA
N

National Park Service 1

Planning Assumptions

Several fundamental assumptions underpin the General Management Plan. These assumptions are con-
sidered “givens” for how the park is managed in the future.

• Existing major developments in the park will remain, although their functions may change. Park staff
will continue to maintain the Zion-Mt. Carmel Highway, between the south and east entrances of the
park, which will remain opened to through (i.e., nonrecreational commuter) traffic.

• The National Park Service will not build new facilities, such as campgrounds, lodges, roads, and full-
service visitor centers, within the park, aside from those associated with the transportation system. It
is assumed that the private sector will provide lodging and camping facilities outside the park.

• The National Park Service will continue to operate the Zion Canyon shuttle system, as described in the
1997 Canyon Transportation System Environmental Assessment.

• Park managers will adjust staffing levels to reflect the increase in workloads.

2 Zion National Park General Management Plan

Brief Description of the 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 (see the Location map). The park is charac-
terized by high plateaus, a maze of narrow, deep, sand-stone 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 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 bor-
dered 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
148,016 acres. An additional 3,490 acres of private inholdings are present in the Kolob Terrace area, on
the west side of the park. (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 recre-
ational areas. Visitors reach the park via Interstate 15, which provides access to the Kolob Canyons area,
and Utah Route 9. Zion is 158 miles northeast of Las Vegas and 320 miles southwest of Salt Lake City.
The town of Springdale is less than a mile from the park's south entrance. Other nearby towns include
Kanab (41 miles from the Zion Canyon Visitor Center), St. George (43 miles), and Cedar City (60 miles).

National Park Service 3

Purposes, Significance, and
Mission Goals of Zion National Park

The purposes, significance, and mission goals of
Zion National Park are three of the key elements
that shaped the development of the General

Management Plan. These elements underlie how
the park is managed. The purposes tell why the
park was aside as a unit in the national park
system. The significance of the park addresses
what makes the area unique — why it is impor-
tant enough to our natural and/or cultural her-
itage to warrant national park designation and
how it differs from other parts of the country.
Zion’s mission goals articulate the ideal future
conditions the National Park Service is striving
to attain. All of the management prescriptions in
this management plan are consistent with and
support the park’s purposes, significance, and
mission goals.

Based on Zion’s enabling legislation, legislative
history, agency management policies, and the
knowledge and insights of park staff, the follow-
ing are the purposes, significance statements,
and mission goals for Zion National Park. The
purposes of Zion National Park are to

• preserve the dynamic natural process of
canyon formation as an extraordinary
example of canyon erosion

• preserve and protect the scenic beauty and
unique geologic features: the labyrinth of
remarkable canyons, volcanic phenomena,
fossiliferous deposits, brilliantly colored
strata, and rare sedimentation

• preserve the archeological features that
pertain to the prehistoric races of America
and the ancestral Indian tribes

• preserve the entire area intact for the purpose
of scientific research and the enjoyment and
enlightenment of the public

• provide a variety of opportunities and a range
of experiences, from solitude to high use, to
assist visitors in learning about and enjoying
park resources without degrading those
resources

Zion National Park is significant for the follow-
ing reasons:

• Zion’s stunning scenery features towering,
brilliantly colored cliffs and associated vegeta-
tion highlighted by a backdrop of contrasting
bright, southwestern skies.

• Zion is a geologic showcase with sheer sand-
stone cliffs among the highest in the world.

• The Virgin River — one of the last mostly
free-flowing river systems on the Colorado
Plateau — is responsible for the ongoing
carving of this deeply incised landscape.

• Because of its unique geographic location and
variety of life zones, Zion is home to a large
assemblage of plant and animal communities.

• Zion preserves evidence of human occupa-
tion from prehistoric to modern times,
including American Indian sites, remnants of
Mormon homesteading, and engineering and
architecture related to park establishment and
early tourism.

The mission goals of Zion National Park are to

• provide park visitors educational and recre-
ational opportunities that foster an apprecia-
tion of Zion and its resources

• ensure that visitor impacts do not impair
resources

• maintain the resources, including plant and
animal communities, at healthy and viable
levels consistent with natural processes

• manage cultural and physical resources to
ensure long-term integrity

• ensure that the built environment provides
for safe visitor and staff uses in a sustainable
and cost-effective manner

• ensure that the organization is responsive to
employee needs, recognizing the contribu-
tions of each individual

• foster mutually supportive partnerships with
private and public organizations and individu-
als to achieve visitor use and resource protec-
tion goals

National Park Service 5

Park Policies and Practices

A number of federal laws and NPS policies and
practices guide the management of Zion
National Park. Appendix G describes some of
these key federal laws, such as the NPS Organic
Act, which underpins much of what can and
cannot be permitted in national parks and which
distinguishes national parks from other public
lands. This section focuses on park policies and
standard park practices that affect the manage-
ment of Zion. These policies and practices guide
the actions taken by park staff on such topics as
natural and cultural resource management, use
of recommended wilderness areas, development
of park facilities, and visitor use management.

These policies and practices will continue to
guide park managers. Park staff will continue to
implement NPS policies and goals, as identified
in NPS Management Policies (2001); several exist-
ing formal agreements; and many standard park
practices, as described in the “Zion National
Park Compendium” (NPS n.d.).

The ongoing management policies and practices
of Zion National Park are described below. For
each topic discussed, there is a general statement
that describes the National Park Service’s
desired future condition or goal for Zion. The
general strategies or actions taken (or that will
be taken) by park staff to achieve the desired
conditions are also discussed. Some of the
strategies described below are not currently
being implemented, but the strategies are consis-
tent with NPS policy, are not believed to be con-
troversial and require no additional analysis and
documentation under the National Environ-
mental Policy Act.

ECOSYSTEM MANAGEMENT
Zion National Park lies within an extensive
landscape of human, biological, and physical
dimensions. Park resources and their manage-
ment are affected by natural processes and
social circumstances, which often extend
beyond park boundaries. Park visitors, local
culture and traditions, adjacent land manage-
ment, and economic considerations all affect
park recreational and wilderness values, as well
as the conservation of cultural and natural
resources. For example, although the park staff
manages a small portion of the upper Virgin

River watershed, water quality in the park may
depend upon actions taken upstream of the park
on over 700,000 acres.

The park also is in a rapidly developing region of
the United States. With the predicted population
growth for Washington, Iron, and Kane
Counties, lands adjacent to the park will be
subject to increased development — a trend
already apparent. Increased use of recreational
lands and facilities, greater consumption of
water and other resources, and fragmenting of
sensitive species habitat will likely result.
Because the park is part of this greater eco-
system, should this development impact
resources and alter ecological processes, the
ability of the park to sustain natural and cultural
resources may be compromised.

In the past many park units were managed in a
way that did not adapt to natural or social
change, or consider influences beyond park
boundaries. Managing for a static environment
in the human or natural dimension will not
provide the means to meet the needs of future
generations nor accommodate the change inher-
ent to, and resulting from, natural processes.

In terms of biological, geological, and hydro-
logic resources, the management of Zion
National Park’s natural resources has begun to
change from custodial management to that of
allowing natural processes to shape the land-
scape, while also taking restoration actions to
conserve native biological communities and
species. For example, the condition of vegeta-
tion communities has declined on park and
adjacent lands since the settlement period from
overuse, weed infestations, and exclusion of
natural fires. To reinstitute the natural fire
process, both management-ignited and naturally
ignited fire are occurring under closely managed
conditions. In concert with fire management,
weed control and revegetation, using native
plants as active restoration tools, are being used
to restore natural vegetation. To be most effec-
tive, application of these restoration activities
must be conducted in concert with adjacent
land managers because vegetation communities
do not conform to political boundaries.

6 Zion National Park General Management Plan

• Desired Conditions: The Park Service
demonstrates leadership in resource steward-
ship and conservation of ecosystem values
within and outside the park. Zion National
Park is managed from an ecosystem per-
spective, where internal and external factors
affecting visitor use, environmental quality, and
resource stewardship goals are considered at a
scale appropriate to their impact on affected
resources. Park resources and visitors are
managed considering the ecological and social
conditions of the park and surrounding area.
Park managers adapt to changing ecological
and social conditions within and external to
the park and continue as partners in regional
planning and land management.

• Strategies: Park staff will continue to partici-
pate in and encourage ongoing partnerships
with local, state, and federal agencies and
organizations in programs that have impor-
tance within and beyond park boundaries.
Partnerships important to the long-term via-
bility of critical natural and cultural resources
include:

(1) Interagency Conservation Agreement for
the Virgin Spinedace: provides for habitat
improvement and population protection
for the spinedace

(2) Virgin River Resource Management and
Recovery Program: provides for conser-
vation of riverine resources (specifically
seven species of concern) throughout the
Virgin River drainage, through habitat
management, improved water quality and
quantity, in-stream flow, floodplain protec-
tion, and other means

(3) Zion National Park Water Rights
Settlement Agreement: protects stream
and groundwater resources within and
adjacent to the park and provides for
federal reserved water rights (pending final
adjudication) for the park

(4) Grafton Heritage Partnership Project:
restores/ stabilizes the extant structures
and interpretation of the historic pioneer-
era settlement of Grafton, as well as river
channel restoration

(5) River channel and floodplain restoration
of the North Fork of the Virgin River:
restoration of natural floodplain and river-
ine processes in stretches of the river
within and below the park.

Central to ecosystem management is long-term
monitoring of the change in condition of cul-
tural and natural resources and related human
influences. Without a planned monitoring pro-
gram, improvement or degradation of resources
and visitor experience cannot be determined
with any certainty. To protect, restore, and
enhance park resources and to sustain visitor
use and enjoyment within the park and the
related landscape, park managers will

• initiate long-term monitoring of resources
and visitor use, including use of the VERP
process as appropriate

• promote park-sponsored research to increase
the understanding of park resources, natural
processes, and human interactions with the
environment

• institute science-based decision-making,
incorporating the results of resource monitor-
ing and research into all aspects of park oper-
ations

• identify lands external to the park where eco-
logical processes, natural and cultural
resources, and human use affect park
resources or are closely related to park
resource management considerations; initiate
joint management actions, agreements, or
partnerships to promote resource conserva-
tion

• provide vigorous education and outreach
programs to highlight conservation and man-
agement issues facing the park and related
lands, and develop constituencies to assist in
their resolution

National Park Service 7

RELATIONS WITH PRIVATE AND PUBLIC
ORGANIZATIONS, ADJACENT LANDOWNERS,
AND GOVERNMENTAL AGENCIES
As noted above, Zion National Park is not an
island — the park is part of a greater area,
socially, politically, ecologically, and historically.
The National Park Service must consider how
its actions in Zion affect the surrounding envi-
ronment and society. For instance, management
of the park influences local economies through
tourism expenditures, as well as the goods and
services purchased by the Park Service to
support park operations.

• Desired Conditions: The National Park
Service manages Zion National Park holisti-
cally as part of a greater ecological, social, eco-
nomic, and cultural system. Good relations are
maintained with adjacent landowners, sur-
rounding communities, and private and public
groups that affect, and are affected by, the
park. Zion is managed proactively to resolve
external issues and concerns and ensure park
values are not compromised.

• Strategies: Park staff will continue to establish
and foster partnerships with public and private
organizations to achieve the purposes and
mission of the park. Partnerships will be
sought for resource protection, research, edu-
cation, and visitor enjoyment purposes.

To foster a spirit of cooperation with neigh-
bors and encourage compatible adjacent land
uses, park staff will keep landowners, land
managers, local governments, and the public
informed about park management activities.
Periodic consultations will occur with
landowners and communities who are affected
by, or potentially affected by park visitors and
management actions. Park staff will respond
promptly to conflicts that arise over their
activities, visitor access, and proposed activi-
ties and developments on adjacent lands that
may affect Zion. Park managers will seek
agreements with landowners to encourage
their lands to be managed in a manner com-
patible with park purposes. Park staff also will
seek ways to provide landowners with techni-
cal and management assistance to address
issues of mutual interest.

The National Park Service will work closely
with local, state, federal agencies, and tribal
governments whose programs affect, or are
affected by, activities in Zion. The Park
Service will continue to be an active member
of the Southwest Utah Planning Authorities
Council (SUPAC). It also will continue to
coordinate with the Five County Associations

of Governments, and with other local, state,
and federal agencies. In particular, park man-
agers will maintain a close working relation-
ship with the Bureau of Land Management,
whose lands abut much of the park, to meet
mutual management needs. Park managers
also will pursue cooperative regional planning
whenever possible to integrate the park into
issues of regional concern.

GOVERNMENT TO GOVERNMENT RELATIONS
BETWEEN AMERICAN INDIAN TRIBES AND ZION
NATIONAL PARK
Several Southern Paiute tribes and bands view
Zion National Park as part of their traditional
homeland. These tribes and bands include the
Paiute Indian Tribe of Utah (which includes the
Kanosh, Shivwits, Koosharem, Indian Peaks and
Cedar Bands), the Kaibab Band of Paiute
Indians, the Moapa Paiute Indian Tribe, and the
San Juan Paiute Indian Tribe. The Hopi Tribe
and other Puebloan groups also have expressed
their close affiliation with Zion.

The National Park Service has developed several
park policies based on legal mandates, such as
the National Historic Preservation Act,
Archaeological Resources Protection Act, Native
American Graves Protection and Repatriation
Act, and the American Indian Religious
Freedom Act. The Park Service has written a
formal park policy that exempts Southern Paiute
tribal members from paying fees if they enter the
park for nonrecreational activities (i.e., tradi-
tional religious, ceremonial, medicinal, or other
customary activities). The Park Service and
tribal governments of the Southern Paiute have
also jointly developed a memorandum of under-
standing that allows, under prescribed condi-
tions, tribal members to gather plants found
within the park that are used for traditional and
customary purposes.

• Desired Conditions: The National Park
Service and tribes culturally affiliated with
Zion maintain positive, productive, govern-
ment-to-government relationships. Park man-
agers and staff respect the viewpoints and
needs of the tribes, continue to promptly
address conflicts that occur, and consider
American Indian values in park management
and operation.

• Strategies: The National Park Service will con-
tinue to cooperate with tribes in conducting
ethnographic studies to better understand
which tribes are culturally affiliated with the
park and identify culturally significant
resources.

8 Zion National Park General Management Plan

Regular consultations will occur with affiliated
tribes to continue to improve communications
and resolve any problems or misunderstand-
ings.

Park managers will continue to encourage the
employment of American Indians on park staff
to improve communications and working rela-
tionships, and encourage cultural diversity in
the workplace.

Culturally affiliated tribal values will be con-
sidered in efforts to improve overall manage-
ment and park interpretation.

A joint monitoring program will be imple-
mented to monitor plant-gathering sites for
potential impacts, as called for in the memo-
randum of understanding with the Southern
Paiute.

NATURAL RESOURCES (GENERAL)
Protection, study, and management of the park’s
natural resources and processes is essential for
achieving the park’s purposes and mission. The
“Resource Management Plan” (NPS 1994a) pro-
vides details on the strategies and actions to
address the park’s most important resource
management problems and research needs.

• Desired Conditions: Zion retains its ecologi-
cal integrity, including its natural resources and
processes. The natural features of the park,
including the natural sound environment
remain unimpaired. The park continues to be a
dynamic, bio-diverse environment. Park visi-
tors and staff recognize and understand the
value of the park’s natural resources. Park staff
uses the best available scientific information
and technology to manage the park’s natural
resources. Park managers ensure that labora-
tory facilities are available to meet the needs of
park staff and independent scientists engaged
in fundamental physical, biological, and cul-
tural studies and analyses. Zion is recognized
and valued as an outstanding example of
resource stewardship, conservation, education,
and public use.

• General Strategies: Park staff and other scien-
tists will continue to inventory park resources
to quantify, locate, and document biotic and
abiotic resources in the park and to assess their
status and trends.

Park managers will encourage and support
basic and applied research directly through
various partnerships and agreements to

enhance the understanding of park resources
and processes, or to answer specific manage-
ment questions.

Park staff and other scientists will continue the
long-term systematic monitoring of resources
and processes to discern natural and anthro-
pogenically induced trends, document
changes in species or communities, evaluate
the effectiveness of management actions taken
to protect and restore resources, and to miti-
gate impacts on resources.

The park staff will continue to expand the data
management system, including a geographic
information system (GIS), a research data
base, and a literature data base, for analyzing,
modeling, predicting, and testing trends in
resource conditions.

Park staff will apply ecological principles to
ensure that natural resources are maintained
and not impaired. They will manage fire to
maintain and/or restore ecosystem integrity
and use integrated pest management pro-
cedures when necessary to control nonnative
organisms or other pests. Habitats for threat-
ened and endangered species will also be con-
served and restored.

Park staff will apply mitigation techniques to
minimize the impacts of construction and
other activities on park resources (see the text
box on page 11). Facilities will be built in previ-
ously disturbed areas or in carefully selected
sites with as small a construction footprint as
possible.

Park managers will restore disturbed lands as
much as possible and determine on a site-by-
site basis whether passive or active restoration
was necessary. Park staff will carry out active
restoration of previously or newly disturbed
areas using native genetic materials to regain
maximum habitat value. Should facilities be
removed, the disturbed lands will be rehabili-
tated to restore natural topography and soils,
and revegetate the areas with native species.
Under some circumstances, primarily in front-
country developed areas, it may be appropri-
ate and within policy to use nonnative plants
in restoration efforts. Additionally, certain
exotic plant species may be used to control
other, more noxious and invasive exotic plant
species. These practices are intended for
short-term use only, to achieve a long-term
overall goal of native plant community
integrity.

National Park Service 9

Park managers will continue to regularly
update the park’s resource management plan
and prioritize actions needed to protect,
manage, and study park resources.

AIR QUALITY
Zion National Park is designated a class I area
under the Clean Air Act. This designation allows
air quality characteristics, including visibility, to
be degraded the least, compared to other Clean
Air Act designations.

• Desired Conditions: Zion’s class I air quality
is maintained or enhanced with no significant
degradation. Nearly unimpaired views of the
landscape both within and outside the park are
present. Scenic views, which are integral to the
visitor experience and have been identified in
the park as per the Clean Air Act, are substan-
tially unimpaired. For example, Mt. Trumbull
and the Kaibab Plateau, both over 50 miles
away in northern Arizona, can usually be seen
from Lava Point. Park staff carry out pre-
scribed fires to replicate ecological conditions
and/or reduce dangerous fuel loading, in a
manner that minimizes local effects to visibility
from smoke production.

• Strategies: The National Park Service will con-
tinue to work with appropriate state and
federal government agencies, industries,
nearby communities, land managers, the
Southwest Utah Planning Authorities Council
(SUPAC), the Utah Division of Air Quality, and
the Western Regional Air Partnership to main-
tain park and regional air quality.

Park staff and other scientists will inventory
and monitor air quality in the park to gain
baseline data and to measure any significant
changes (improvement or deterioration) to
Zion’s airshed. This will include a complete
inventory of in-park emission sources, as well
as those in the immediate vicinity of the park.

The Park Service will review, comment on,
and recommend actions to minimize or reduce
emissions from sources being proposed within
64 miles (100 kilometers) of Zion.

Park managers also will attempt to minimize
the effects of in-park pollution sources on air
quality. For example, emissions from burning
wood in campgrounds and residences may be
reduced by establishing nonburn days or by
banning wood-burning stoves.

NIGHT SKY
NPS policy recognizes that Zion’s night sky is a
feature that significantly contributes to the

visitor experience. The policy further states that
the Park Service will seek to minimize the intru-
sion of artificial light into the night scene. In
natural areas, artificial outdoor lighting will be
limited to meeting basic safety requirements and
will be shielded when possible.

• Desired Conditions: Excellent opportunities
to view the night sky are available. Artificial
light sources both within and outside the park
do not impair night sky viewing opportunities.

• Strategies: Park staff will continue to work
with local communities to encourage protec-
tion of the night sky and will evaluate impacts
on the night sky caused by facilities within
Zion National Park. To the extent possible, the
staff will work within a regional context to
protect night sky quality.

If park staff determine that light sources
within the park affect views of the night sky,
they will study alternatives to existing lighting
sources, such as shielding lights, changing
lamp types, or eliminating unnecessary
sources.

WATER QUANTITY AND QUALITY
Water is a key resource in Zion National Park,
shaping the landscape and affecting plants,
animals, and visitor use. Nearby communities
and landowners also rely on the water that flows
into and out of the park. River flow in Zion is
currently substantially natural and free flowing.
It is protected by federal reserved water rights
recognized under the 1996 Zion National Park
Water Rights Settlement Agreement between the
United States, the State of Utah, the Washington
County Water Conservancy District, and Kane
County Water Conservancy District. The agree-
ment identified state appropriative rights and
federal reserved water rights to help ensure that
the National Park Service maintains groundwa-
ter, stream flows, and spring discharges within
the park. While the agreement allows for some
potential future development of water above the
park, the agreement recognizes the United
States’ reserved rights to “all water underlying,
originating within or flowing through Zion
National Park … that was unappropriated as of
the dates of reservation of the lands now within
the boundaries of the park, which waters are to
remain in a free flowing condition.” [emphasis
added] The rights comprise “those waters in the
Virgin River Basin,” and include all sources of
surface and groundwater.

• Desired Conditions: The National Park
Service fully complies with the Zion National
Park Water Rights Settlement Agreement to

10 Zion National Park General Management Plan

Natural Resource Mitigation Measures

Park staff will continue to apply the following measures to avoid or minimize the impacts on sensitive
natural resources:

• Enforce trail closures during the Mexican spotted owl breeding/nesting period (March 1 – August 31)
for side canyons off the main Zion Canyon where the owls typically are found.

• Prohibit the climbing of cliff faces that support peregrine falcon aeries during breeding and nesting
periods (approximately February through July); direct air traffic away from these nesting areas.

• Limit damage or loss of vegetation and associated species (including Zion snails) in hanging gardens
through visitor education and the use of delineated trails, barriers, and signs.

• Employ erosion control measures or place barriers to control potential impacts on rare plants from
trail erosion or social trailing.

• Employ a variety of techniques, including visitor education programs, restrictions on visitor activities,
and ranger patrols, to reduce impacts on wildlife during sensitive times.

• Use designated river access/crossing points, barriers, and closures to prevent trampling and loss of
riparian vegetation.

• Use interpretive displays and programs, ranger patrols, and regulations on use levels to minimize
water pollution.

• Where possible, new developments will be built in previously disturbed sites. New developments also
will be built away from microbiotic soil crusts.

• Prior to any construction in areas where spotted owls are known or suspected to occur, park man-
agers will evaluate the specific locations for new developments, such as picnic areas and trails, in con-
sultation with the U.S. Fish and Wildlife Service. No new facilities will be built during the owl breed-
ing/nesting season (March 1 – August 31).

• No new designated camping sites will be located in Mexican spotted owl territories. If survey results
indicate that visitors are camping near nest or roost sites, restrictions will be placed on camping in
those areas.

• Park staff will survey proposed development sites for rare plants and will relocate new developments
if rare plant populations are present. Similarly, trails and routes will be located to avoid impacts on
rare plants.

• Site-specific measures, such as the placement of silt fencing, retention and replacement of topsoil,
revegetation of sites, and selective scheduling of construction activities, will be taken to reduce
runoff from construction sites. Workers also will be required to control dust, and all construction
machinery will be required to meet air emission standards. Restoration efforts will be scheduled to
minimize impacts on downstream water users and to avoid the Virgin spinedace spawning periods.

• Wading and hiking in streams with Virgin spinedace will be managed to minimize impacts on the
fish.

• To minimize impacts of trail erosion and social trailing on microbiotic crusts in developed areas, park
staff will place barriers, erect signs, and rehabilitate damaged areas.

• To help minimize the spread of nonnative plants, park managers will allow only the use of weed-free
materials and equipment for park operations and visitor use activities.

National Park Service 11

support park resource, visitor, and administra-
tive uses, and the rights of other water users.

Flows in the springs, rivers, and tributaries,
including floods, are substantially natural. All
water withdrawals and appropriations are
limited to authorized amounts. Zion’s water
quality continues to reflect natural conditions
and supports administrative and recreational
uses, and adjacent communities.

• Strategies: With regard to water flows, the
National Park Service will work cooperatively
with the Utah Department of Natural
Resources, Washington County Water
Conservancy District, and Kane County Water
Conservancy District to implement the Zion
National Park Water Rights Settlement
Agreement.

Park staff will strive to conserve water in all
park operations. Examples of actions that can
be taken include replacing irrigation ditches
with pipes, reducing irrigated landscapes, and
installing low flow fixtures such as toilets and
showers.

Park personnel will document and monitor
current water consumption in the park and
monitor stream flows. Park managers will
review all future projects for compliance with
the provisions of the water rights agreement.

Visitor interpretive and education efforts will
emphasize the hazards from flash flooding that
exist in the park and appropriate responses
when flooding occurs. Park staff will educate
visitors in techniques to prevent water pollu-
tion and safely collect and treat drinking water
from natural sources.

Park personnel will develop a program to
manage human waste in all areas, particularly
in riparian or riverine situations. This program
may involve visitors carrying their own wastes
out from certain areas.

Park managers also will work with adjacent
landowners and the Utah Department of
Natural Resources to prevent water pollution
and minimize the risk of water-borne diseases
stemming from livestock and other sources.
Park managers will also participate in state or
national water quality remediation and water-
shed planning programs.

A monitoring program will be established to
regularly measure water quality and quantity,
including physical, chemical, and biological
properties.

NATURAL SOUNDS
NPS Management Policies require park managers
to strive to preserve the natural soundscape
(natural quiet) associated with the physical and
biological resources (for example, the sounds of
the wind in the trees). The concept of natural
quiet was further defined in the Report on Effects

of Aircraft Overflights on the National Park

System (NPS 1995):

What is natural quiet?: Parks and wildernesses
offer a variety of unique, pristine sounds not
found in most urban or suburban environ-
ments. 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 soli-
tude. Quiet also affords visitors an opportunity
to hear faint or very distant sounds, such as
animal activity and waterfalls. Such an experi-
ence 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.

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 associated
noise impacts in the park. Land-based sources,
such as motor vehicles, can also affect natural
sounds.

• Desired Conditions: Natural sounds predom-
inate in Zion. Visitors have opportunities
throughout most of the park to experience
natural sounds in an unimpaired condition.
The sounds of civilization are generally con-
fined to developed areas.

• Strategies: Park managers will continue to
follow several policies and practices to mini-
mize noise both from land and air sources.

With the passage of Public Law 106-181
(National Parks Air Tour Management Act of
2000), the park staff will develop an air tour
management plan to provide guidance in man-
aging this activity. The plan will conform to the
above legislation.

12 Zion National Park General Management Plan

As provided in the legislation, the Federal
Aviation Administration (FAA) will grant
interim operating authority for air tour opera-
tors to continue to operate as they have in the
past, pending completion of an air tour man-
agement plan. If all parties, including the park
superintendent, agree, an interim operating
authority may be modified to further protect
park resources, values, and/or visitor experi-
ences.

Park managers will work with the FAA, tour
operators, and all other interested parties in
developing the air tour management plan. This
plan will determine if commercial air tours
will be appropriate for the park, and if so,
under what conditions (e.g., if air tours are
appropriate in some or all of the park, the plan
may establish conditions such as routes, alti-
tudes, times of day, maximum number of
flights per unit of time, etc.).

The National Park Service will continue to
work with the Federal Aviation Administration
(FAA), tour operators, commercial businesses,
and general aviation interests to minimize
noise and visual impacts of aviation to the
park. Aircraft will be encouraged to fly outside
the park, especially for those flights where the
presence of the park is incidental to the
purpose of the flight (i.e., transit between two
points). Actions that may be considered for
encouraging pilots to fly outside park bound-
aries include identifying the park on route
maps as a noise-sensitive area, educating pilots
about the reasons for keeping a distance from
the park, and encouraging pilots to fly in com-
pliance with FAA regulations and advisory
guidance, in a manner that minimizes noise
and other impacts.

The National Park Service will work with the
Department of Defense to develop a process
to address the occasional problems that arise
from military flights over Zion.

Park managers will follow several strategies to
control existing and potential land-based
noise sources:

• 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 Zion
Canyon

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

• encourage visitors to avoid the use of genera-
tors, thus reducing related noise (Electric
hookups in the Watchman campground
should eliminate most of the need for genera-
tors.)

• maintain the existing quiet hours in camp-
grounds

• 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 such as aircraft and
motorized equipment. Noise will be a consider-
ation when procuring and using park equip-
ment. In the recommended wilderness area, the
use of motorized equipment will conform to the
requirements of the Wilderness Act, “minimum
requirements procedures,” and related NPS
policies (NPS Director’s Order 41). Park man-
agers also will prepare a soundscape preserva-
tion and noise management plan to provide
guidance for managing all noise sources in the
park, including buses, generators, NPS equip-
ment, other aircraft, and external sources.

CULTURAL RESOURCES (GENERAL)
Zion’s cultural resources, including its pre-
historic, historic, and ethnographic resources,
are an integral part of the park landscape.
Protection of these resources is essential for
understanding peoples’ past, present, and future
relationship with the park environment and
expressions of America’s cultural heritage. The
Zion “Resource Management Plan” (NPS 1994a)
provides details on the strategies and actions to
address the park’s most important cultural
resource problems and research needs.

• Desired Conditions: Zion’s cultural resources
are protected and the integrity of the park’s
cultural resources is preserved unimpaired.
Park visitors and employees recognize and
understand the value of the park’s cultural
resources. Zion is recognized and valued as an
example of resource stewardship, conserva-
tion, education, and public use.

• General Strategies: The National Park Service
will support basic and applied research,
directly and through various partnerships and
agreements, to enhance the understanding of
resources and processes or to solve specific
management questions.

Park staff will use the best available scientific
information and technology for making deci-

National Park Service 13

Cultural Resource Mitigation Measures

Park staff will continue to apply the following measures to ensure that impacts on sensitive cultural
resources are avoided or minimized:

• Consult a Utah state historical preservation officer and undertake an archeological survey, to deter-
mine the extent and significance of archeological resources in areas that are not surveyed, for actions
that may involve ground disturbance or affect structures and/or landscapes that are either on or eligi-
ble for the National Register of Historic Places

• Where possible, site projects and facilities in previously disturbed or developed locations

• Whenever possible, modify project design features to avoid effects to national register eligible or list-
ed properties

• Ensure that archeological monitors are present during all construction activities that may impact sub-
surface cultural deposits

• Add signs and physical barriers to protect sites listed on the national register (or are eligible for list-
ing) from visitor related impacts.

• Focus public education initiatives on class I and class II sites, as identified under the park’s archeologi-
cal site disclosure policy

sions on and managing the park’s cultural
resources.

Park staff and scientists will continue to collect
information to fill gaps in the knowledge and
understanding of Zion’s cultural resources, to
assess their status and trends and more effec-
tively protect and manage the resources.

The National Park Service also will continue
long-term monitoring of archeological sites to
measure the deterioration from natural and
human sources and to evaluate the effective-
ness of management actions to protect
resources and mitigate impacts.

To analyze, model, predict, and test trends in
resource conditions, park managers will con-
tinue to use and expand a data management
system, including a geographic information
system (GIS).

To provide the public and park staff with
optimum interpretive and resource manage-
ment opportunities, park personnel will con-
tinue to research, document, and catalogue the
museum collection. Museum objects and
archival materials will be conserved to NPS
and professional standards. The park’s
museum conservation program will continue
to provide for the proper preservation and
protection of the museum collection.

In accordance with the National Historic
Preservation Act, as amended, park managers
will continue to locate, identify, and evaluate

park resources to determine if they are eligible
for listing in the National Register of Historic
Places.

Visitor use management and construction mit-
igation techniques will continue to ensure that
human activities are not impairing park
resources. Park managers will rely on a variety
of actions to minimize these impacts, includ-
ing visitor education and interpretation, and
use of foot patrols to enforce the Archeo-
logical Resources Protection Act. The park’s
archeological site disclosure policy will con-
tinue to be followed (see the archeological site
disclosure text box on page 15).

Park managers will continue to regularly
update the “Resource Management Plan” and
prioritize actions needed to protect park
resources.

HISTORIC STRUCTURES
The National Park Service listed a total of 91 his-
toric structures at Zion in the Park Service’s 1998
“List of Classified Structures” (LCS). Eighty-five
of those structures are either listed or recom-
mended as eligible for listing on the National
Register of Historic Places. With the exception
of a few prehistoric architectural sites, all of the
historic structures on the LCS are used for park
operational purposes (housing, offices), trans-
portation, or recreation.

• Desired Conditions: The historic built envi-
ronment, whether federally owned or conces-
sion leased, is maintained in good condition.

14 Zion National Park General Management Plan

Zion National Park’s Archeological Site Disclosure Policy

The National Park Service has devised and incorporated an archeological site disclosure policy at several
national parks in Utah, including Zion National Park. This policy makes information about the location
of archeological sites available to the public, but only if “no harm, threat, or destruction of cultural
resources will result” from disclosure of that information. In general terms, such information is only
provided to those sites that are regularly patrolled, monitored, stabilized, or otherwise protected from
visitor impacts or harm. The site disclosure policy establishes three classes of sites, based on the ability
of the site to withstand visitor impacts. The following describes those classes and the management
actions that continue to be taken with regard to visitor access to sites within each class.

Class I sites are those that are highly visible in the park and generally known to visitors, like the
Weeping Rock granary or the south gate petroglyph site. These sites also receive direct physical protec-
tion (e.g., fencing, barriers, signs), as well as regular monitoring and condition assessment by park staff
and site stewards. Some of these sites may have already been impacted by prior visitor use. The
National Park Service provides information on these sites at the visitor center, as well as information on
appropriate site etiquette and the Park Service’s archeological site protection and use policy.

Class II sites are evaluated as being more fragile and vulnerable to visitor impacts than class I sites, but
are also well known to visitors. When visitors request information on a specific site, by name or site
number, they are directed to the visitor center and a member of the park interpretive staff. Park per-
sonnel provide visitors location information on class II sites only after providing information on appro-
priate site etiquette and the archeological site protection and use policy. Park staff also regularly moni-
tor class II sites, which have stabilization and protective measures in place.

Class III sites comprise the majority of sites within the park. These are considered to be fragile resources
and not appropriate for visitor uses. In accordance with the National Historic Preservation Act and the
Archeological Resources Protection Act, location information on these sites is withheld from the general
public. The National Park Service allows access only to those holding valid Archeological Resource
Protection Act permits related to the study or management of these sites and only after they have con-
sulted with the cultural resource management specialist or the park archeologist.

Whenever possible, adaptive use of historic
structures for park needs is considered before
building new infrastructure.

• Strategies: The park staff will continue to
manage historic structures as “cultural
resources” and will give full consideration to
historical values that may be affected as a result
of park planning efforts.

• The park staff will continue to work closely
with and consult with the Utah State Historic
Preservation Officer and other interested
parties to identify, evaluate, and protect his-
toric structures through mitigation or avoid-
ance, as required by sections 106 and 110 of the
National Historic Preservation Act, as
amended.

• The park staff will employ technically sound
historic preservation practices through routine
preservation maintenance actions that are
intended to slow the rate of deterioration and
protect the fabric, character, and design of the
building or structure.

• Park resource and maintenance staff will
receive historic preservation training and will

be made aware of the most recent preservation
technology and applications available.

LAND PROTECTION
Private lands, water rights, and mineral rights are
in portions of Zion National Park (shown on the
Recommended Wilderness and Land Status map
on page 47). Private lands are confined to the
Kolob Canyons and Kolob Terrace. Private water
rights are associated with some of these land
inholdings, and on federally owned lands in the
northwest corner of the park at Camp Creek. An
application has been filed with the state engi-
neer to relocate a private water right on Shunes
Creek in the southeast part of the park to a loca-
tion outside the park. The town of Springdale
and the Springdale Consolidated Irrigation
Company share a diversion with the National
Park Service on the North Fork of the Virgin
River 0.3 miles below the junction of the Zion
Mount Carmel Highway and the Zion Canyon
Scenic Drive. Private mineral rights are confined
to two small tracts (4.39 acres) near the south
entrance.

The National Park Service recognizes all private
rights in the park and respects the rights of the
owners. Private vehicles will continue to access

National Park Service 15

the inholdings on existing roads, unless the land
and associated roads are acquired. Use of snow-
mobiles will continue to be permitted along the
Kolob-Terrace Road in the park and on two seg-
ments of the Lava Point Road so landowners
can access their private property.

Inholdings are managed under the provisions of
the “Zion National Park Land Protection Plan”
(NPS 1984). Private landowners may conduct
certain activities, defined as compatible uses,
which will not damage the resources for which
Zion National Park was established to protect.
Some examples of compatible uses include:
normal maintenance and upkeep, interior
remodeling, razing of a structure and replacing it
with one of the same size, continued diversion
of water consistent with a valid water right, or
grazing by domestic animals if that use was
occurring when the land became an inholding.
Examples of incompatible uses include: con-
struction of buildings on undeveloped land,
subdividing or selling a portion of the inholding,
developing minerals, or any action that results in
damage to natural or cultural resources, wildlife,
or scenery.

If incompatible uses occur, the National Park
Service will contact the landowner to eliminate
this use. The National Park Service will not seek
to acquire any interest in private lands without
the consent of the owner as long as these lands
are devoted to compatible uses. However, if sig-
nificant environmental impacts occur through
incompatible use, measures will be taken to
rectify the situation. The alternatives discussed
in the “Land Protection Plan” may be employed
to prevent the incompatible use. If these meas-
ures fail, it may be necessary to invoke condem-
nation procedures as a last resort to protect park
values.

• Desired Conditions: In the short run,
landowners manage their lands in a manner
compatible with the purposes and mission of
the park. Water rights are managed to mini-
mize impacts to park resources. In the long
run, the National Park Service has agreements
or has acquired sufficient interests in the
inholdings and water rights to achieve park
purposes and mission goals. If and when the
lands are acquired, they will be managed like
the surrounding park lands and management
zones.

• Strategies: In the short run, private property
and water rights will continue to be recog-
nized. Park staff will continue to clearly com-
municate with private right owners regarding

desired management. Periodic meetings will be
held with the owners to resolve any problems.

In the long run, park staff will continue imple-
menting the actions called for in the “Land
Protection Plan.” Various techniques will be
used to protect park values, including cooper-
ative management agreements, acquisition of
conservation and access easements, land
exchanges, donations, and purchase of fee
title. The management of such lands will revert
to the zoning and wilderness status proposed
in this plan once the land or water rights are
acquired or relinquished, and nonconforming
uses are removed.

PARK ACCESSIBILITY
The policy of the National Park Service is to
maximize accessibility for people (visitors and
staff) with disabilities. Guidance on this topic is
provided by federal statutes and regulations.
These regulations include the Architectural
Barriers Act of 1968; the Rehabilitation Act of
1973; the Americans with Disabilities Act of 1990;
28 Code of Federal Regulations (CFR), Part 36
and 43 CFR, Part 17; the Uniform Federal
Accessibility Standards of 1984; the U.S. Access
Board Draft Accessibility Guidelines for
Outdoor Developed Areas of 1999; and NPS

Management Policies and Director’s Orders.

• Desired Conditions: Zion National Park’s
buildings, facilities, programs, and services are
accessible to and usable by all people, includ-
ing those with disabilities. All new and reno-
vated buildings and facilities, including those
provided by concessioners, are designed and
constructed to provide access to people with
disabilities. All services and programs, includ-
ing those offered by concessioners, volunteers,
cooperating associations, and interpreters, also
are designed to be accessible by people with
disabilities. There are opportunities for all
people to access parts of the park’s backcoun-
try.

• Strategies: Park staff will work with user
groups, such as saddle stock groups and dis-
abled people or their representatives, to
provide opportunities for the disabled to
access to the front and backcountry.

Existing buildings and facilities will be evalu-
ated to determine the degree to which they are
currently accessible to and usable by people
with disabilities, and to identify barriers that
limit access. Action plans will be developed
identifying how barriers will be removed.

16 Zion National Park General Management Plan

Similarly, existing programs, activities and
services (including interpretation, telecommu-
nications, media, and web pages) will be evalu-
ated to determine the degree to which they are
currently accessible to and usable by people
with disabilities, and to identify barriers to
access. Action plans will be developed identi-
fying how barriers will be removed.

VISITOR USE AND EXPERIENCE
With the exception of commercial guided activi-
ties, visitors have had few restrictions on tradi-
tional activities in Zion until the past decade or
so. However, over 2.5 million people now annu-
ally visit Zion and participate in a wide range of
activities. Park managers are taking action to
manage this use, minimize or avoid resource
impacts, and ensure that visitors continue to
have the opportunity for high quality experi-
ences.

• Desired Conditions: Zion offers a variety of
activities that are consistent with the park’s
purposes and significance. The vast majority of
visitors are satisfied with appropriate park
facilities, services, and recreational opportuni-
ties. Most visitors understand and appreciate
the basic purposes and significance of the park
and their stewardship role in preserving park
features. They actively contribute to the park’s
preservation through demonstrated appropri-
ate use and behavior. Visitor use levels and
activities are consistent with park purposes
and desired resource conditions and visitor
opportunities. Resource impacts and conflicts
between users are minimal. Visitors have
opportunities to experience the natural sound
environment of the park in an unimpaired
condition. They understand and support
management actions that are taken to diminish
or avoid resource impacts.

• Strategies: If it is necessary to take action to
address visitor impacts, park managers will use
the method that assures the most resource
protection whenever possible. Methods that
may be used in this regard include such tech-
niques as providing ongoing visitor education
and redesigning or “hardening” facilities (e.g.,
surfacing a trail or building a fence). More
restrictive methods may include implementing
a reservation system and requiring permits for
certain uses or areas, placing limits on use, and
closing areas including trails or campsites.
Restrictions on visitor use will be based on a
determination by the park superintendent that
such measures are consistent with the park’s
enabling legislation and are necessary to either
prevent the degradation of the values and pur-

poses for which the park was established, or to
minimize visitor use conflicts.

Park managers will continue to use the
transportation system to manage visitor use
and distribution within Zion Canyon, accord-
ing to the need to protect resources and
provide quality visitor experiences. Visitor use
of specific features or trails will continue to be
managed or limited on a case-by-case basis to
protect key visitor experiences.

Park staff will periodically conduct visitor
surveys to determine visitor satisfaction with
the shuttle system and to determine if conges-
tion is occurring in other parts of the park.
Park managers will emphasize visitor educa-
tion, including pretrip planning regarding the
need for and use of the shuttle system.

VISITOR INFORMATION, ORIENTATION,
INTERPRETATION, AND ENVIRONMENTAL
EDUCATION
The National Park Service uses a variety of
methods to orient visitors to Zion, provide
information about the park, and interpret the
park’s resources for visitors. The “Zion National
Park Interpretive Plan” (NPS 1996a) describes
interpretation goals and objectives and interpre-
tive themes. The interpretive plan specifies what
park staff will do to provide visitors with
information, orientation, and interpretation. The
1996 plan also addresses interpretive media,
such as wayside exhibits, bulletin boards, and
signs.

• Desired Conditions: The National Park
Service makes pretrip information available to
assist visitors in planning a rewarding visit to
the park. Park staff use radio announcements,
web sites, mailouts and reservation systems to
assist visitors with preplanning. When visitors
arrive at Zion, park staff provide information
to orient them on what to do (and what not to
do), attractions to see, and how to enjoy the
park in a safe, low-impact way. Interpretive
programs connect the visitor to the park’s
resources, build a local and national con-
stituency, and gain public support for protect-
ing the park’s resources. Outreach programs
through schools, organizations, and partner-
ships build emotional, intellectual, and recre-
ational ties with the park and its cultural and
natural heritage.

• Strategies: Park managers will continue to
implement the park’s interpretive plan, with
emphasis on providing information, orienta-
tion, and interpretive services in the most

National Park Service 17

effective manner possible. Staff will use state-
of-the-art technologies where appropriate.

Park staff will stay informed of changing
visitor demographics and desires to better
tailor programs to visitor needs and desires.
They will develop interpretive media support-
ive of the park purposes and significant
resources.

Working with other federal agencies, the state
of Utah, and local communities, park staff will
take action to improve pretrip planning and
provide enroute information and orientation
for park visitors. Park staff will work with local
communities and other entities to provide
information/orientation and interpretive facili-
ties outside park boundaries where appropri-
ate. Park staff also will seek partnerships with
other state and national parks, educational
institutions, and other organizations to enrich
interpretation and educational opportunities
regionally and nationally.

The park evacuation plan and warning system
for flash floods will remain in effect. Park staff
will continue efforts to educate the public
regarding flood hazards and place signs at all
new facilities when appropriate to warn of
flash flood hazards.

MANAGEMENT OF THE
RECOMMENDED WILDERNESS AREA
In 1978, the president recommended to
Congress that 120,620 acres within Zion
National Park be designated as wilderness and
an additional 10,364 acres be identified as poten-
tial wilderness. The National Park Service is cur-
rently recommending that 132,615 acres (90% of
the land under federal jurisdiction within Zion
National Park) be designated as wilderness; 4,175
acres of private lands and water rights within the
park boundary remain identified as potential
wilderness additions. These adjustments to the
1978 acreage figures are due to (a) the acquisi-
tion of several inholdings, state surface and
mineral rights, grazing rights, and water rights,
(b) the use of geographic information system
data, which more accurately delineates the origi-
nal (recommended) wilderness boundary, and
(c) the correction of an error regarding a preex-
isting private water right on Camp Creek.

• Desired Conditions: All of the lands within
the recommended wilderness area 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.

• Strategies: Within the next five years, park
staff will complete a wilderness management
plan, which will include the establishment of
specific visitor carrying capacities. Compo-
nents of the wilderness management plan will
address climbing/canyoneering, river recre-
ation, and the potential for commercial guide
services. In the meantime, and in keeping with
established NPS policies and Director’s Order

41 (“Wilderness Preservation and Manage-
ment”), the park staff will continue to manage
the area recommended for wilderness designa-
tion as wilderness.

The park’s wilderness committee will also apply
a minimum requirement assessment, as defined
in Director’s Order 41, to all activities affecting
the wilderness resource and character. The
minimum requirement assessment determines
whether or not a proposed management action
is appropriate or necessary for the administra-
tion of the area as wilderness. If the project is
deemed appropriate or necessary, the manage-
ment method selected will be that which causes
the least amount of impact to the physical
resources and experiential characteristics of the
wilderness. The park staff will also continue to
take appropriate action to limit visitor impacts
on resources to maintain wilderness values (see
also the “Visitor Use and Experience” section).

LEVELS AND TYPES OF PARK DEVELOPMENT
A variety of different types of development exist
in Zion to transport, house, inform, and serve
visitors and park staff. Most visitor and opera-
tional developments are concentrated at the
south park entrance and in Zion Canyon. Some
of these developments are adequate to meet
visitor and park needs; other developments,
such as some employee housing, do not meet
NPS standards.

• Desired Conditions: Park development is the
minimum necessary to serve visitor needs and
provide for the protection of park resources.
Visitor and management facilities at Zion and
its concessioners meet sustainability standards,
and are harmonious with park resources, com-
patible with natural processes and surrounding
landscapes, aesthetically pleasing, and func-
tional. The Park Service continues to provide
access to and use of Zion’s facilities for physi-
cally and learning disabled visitors, in confor-
mance with applicable laws, regulations, and
NPS policies.

18 Zion National Park General Management Plan

 • General Strategies: Park staff will properly
maintain and upgrade existing development
using sustainability principles where necessary
to serve the park mission. They will consider
and plan for flood hazards and mitigation
efforts as appropriate.

Park managers will consider the availability of
existing or planned facilities in nearby com-
munities and adjacent lands when deciding
whether to construct new developments in the
park. This will ensure that any additional
development in the park is necessary, appro-
priate, and cost-effective.

The National Park Service will continue to
strive to make affordable housing available
within commuting distance of the park (60
minutes), for park staff who are nonemer-
gency response personnel, seasonal em-
ployees, lower graded employees, occupants
of historic quarters, and concessioner employ-
ees.

The National Park Service will modify existing
facilities to meet accessibility standards as
funding allows or as facilities are replaced or
rehabilitated. Park staff will periodically
consult with disabled persons or their
representatives to increase awareness of the
needs of the disabled and to determine how to
make the park more accessible.

Entrance stations will remain on the south and
east boundaries of the park (along the Zion-
Mt. Carmel Highway), and at Kolob Canyons.
Entrance fees will continue to be collected at
these stations.

Park managers will work with other govern-
mental, private, and nonprofit organizations to
find partners and funding sources for a
research/environmental education facility and
to explore locations within and outside the
park to establish the facility.

The National Park Service also will continue
to seek opportunities to build the other man-
agement facilities called for in the Development

Concept Plan, Zion Canyon Headquarters

(1994b) and the 1997 Canyon Transportation

System Environmental Assessment (NPS 1997a).

UTILITIES AND COMMUNICATIONS FACILITIES
Basic utilities and related access are necessary
within the park to support visitor services and
administrative operations and to provide for
visitor and employee safety. Occasional mainte-
nance, upgrades, and minor route adjustments
are carried out within existing corridors.

Currently, a transmission line right-of-way and a
road easement cross the park. The transmission
line provides electric power to Rockville,
Springdale, and the park’s south entrance and
main Zion Canyon area. The road easement in
effect, between Interstate Highway 15 and the
Kolob Canyons visitor center, provides access to
a water tank on private lands. This easement
includes maintenance of an existing privately
owned water line buried in the road corridor.

• Desired Conditions: Utility and communica-
tions facilities support park operations and
public safety with a high degree of reliability,
anticipate future loads and needs, minimize
impacts on park resources, and are jointly
located with other existing facilities and rights
of way to the greatest extent possible. Only
those communications facilities necessary to
provide for public safety and administrative
efficiency are located in the park.

• Strategies: New or reconstructed utilities and
communications infrastructure will be located
in association with existing structures and
along roadways or other established corridors
in developed areas. This will allow ready
access for repair and maintenance, thereby
reducing potential visual quality impacts and
resource disturbance from overland transport
of vehicles and equipment.

When utilities require reconstruction or
extension into developed areas not currently
serviced, park staff will select routes that will
minimize impacts on the park’s natural, cul-
tural, and visual resources. Rights-of-way will
continue in effect or be established for service
lines to existing and planned park facilities
(including concessions facilities). Rights-of-
way will be granted for utilities, water con-
veyance, or other facilities within potential,
proposed, or designated wilderness areas
except where valid existing rights are estab-
lished.

Utility lines will be placed underground to the
maximum extent possible.

In the southwest corner of the park, a right-of-
way exists for a powerline serving Rockville,
Springdale, and the park. Due to concerns
regarding the age of the infrastructure and
growth in the communities, Utah Power and
Light has proposed to reconstruct a higher
capacity line between 2001 and 2003. The
existing right-of-way for the powerline on the
Zoning map in this plan is shown as an
administrative zone. A separate environmental
analysis will be conducted to evaluate routes

National Park Service 19

for the proposed new powerline, including
alternatives within and/or outside the park.
Park staff will work with the utility company to
analyze and select alternative techniques and
routing to minimize potential impacts on the
park’s natural, cultural, and visual resources.
Public involvement through the National
Environmental Policy Act process will be
solicited.

There is potential for natural gas service to the
park, Springdale, and Rockville, routed along
State Highway 9. If this possibility materializes,
park staff will work with the service company,
local communities, and the public to locate the
line in a manner that minimizes the effects to
park resources. A right-of-way will be estab-
lished for natural gas distribution lines to NPS
facilities within the main Zion Canyon area.

Maintenance of the existing NPS radio system
will be continued with solar-powered
repeaters at existing sites.

Additional park communications equipment is
anticipated for the operation of the Zion
Canyon transportation system and providing
needed coverage along the Kolob-Terrace
Road. These are minimal facilities, which will
be located in administrative areas or co-
located with existing radio facilities.

Commercial telecommunications applications
(Telecommunications Act of 1996) will be
processed in accordance with NPS policies
(RM-53) and NEPA guidelines. The primary
tests for the applications will be whether there
is a documented public safety need, whether
or not there are feasible alternatives, and
whether a facility will result in derogation of
the resources, values, and purposes for which
the park was established. For NPS and com-
mercial communications needs there will be
no facilities located within potential, pro-
posed, or designated wilderness areas
(Wilderness Act, 16 USC §1131), except as
specifically provided by law or policy.

SUSTAINABILITY
Sustainability can be described in this context as
the result achieved by conducting activities in
ways that do not compromise the environment
or its capacity to provide for present and future
generations. Sustainable practices minimize the

short- and long-term environmental impacts of
developments and other activities through
resource conservation, recycling, waste mini-
mization, and the use of energy efficient and
ecologically responsible materials and tech-
niques.

Over the past several years, the federal govern-
ment has been placing more emphasis on adopt-
ing sustainable practices. In particular, Executive
Order 12873 mandates federal agency recycling
and waste prevention, and Executive Order
12902 mandates energy efficiency and water
conservation at federal facilities.

• Desired Conditions: All decisions regarding
park operations, facilities management, and
development in Zion — from the initial
concept through design and construction —
reflect principles of resource conservation.
Thus, all park and park operations are sustain-
able to the maximum degree possible and
practical. New developments and existing
facilities are located, built, and modified
according to the Guiding Principles of

Sustainable Design (NPS 1993) or other similar
guidelines. The park has state-of-the-art water
systems for conserving water, and energy con-
servation technologies and renewable energy
sources whenever possible. Biodegradable,
nontoxic, and durable materials are used in the
park whenever possible. Park personnel
promote the reduction, use, and recycling of
materials and avoid as much as possible mate-
rials that are nondurable, environmentally
detrimental, or that require transportation
from great distances.

• Strategies: Park staff will work with experts
both in and outside the agency to make Zion’s
facilities and programs sustainable.

Park managers will perform value analysis and
value engineering, including life cycle analysis,
to examine the energy, environmental, and
economic implications of proposed park
developments.

Park staff will support and encourage the
service of suppliers, contractors, and conces-
sioners that follow sustainable practices.

Park interpretive programs will address sus-
tainable park and nonpark practices.

20 Zion National Park General Management Plan

Primary Planning Issues and Concerns

Visitation to Zion has

grown dramatically

over the past two

decades.

The planning team identified a number of key
issues and concerns facing Zion National Park
based on discussions with park staff, interested
agencies and organizations, and the general
public. Many of the issues revolve around the
increasing number of visitors, the resulting
impacts on park resources, and the quality of
the visitor experience. The General Management

Plan provides a framework or strategy for
addressing these issues. This section summarizes
the key issues and concerns of this document.

This plan will not answer specific questions
about the operation of the shuttle system in
Zion Canyon, such as the number and types of
shuttles, frequency of shuttles, shuttle operating
times, and locations of most shuttle stops.
Decisions regarding these elements were pre-
sented in the Canyon Transportation System

Environmental Assessment (NPS 1997a) and the
subsequent “Finding of No Significant Impact.”

INCREASING VISITOR USE
Visitation to Zion has grown dramatically over
the past two decades. The number of people
camping in the backcountry has risen each year,
from 7,807 users in 1986, to 21,002 users in 1999.
The park’s campgrounds are generally full to
capacity during the peak months from June
through September. Increased visitation is
resulting in resource impacts and crowding of
some backcountry trails and frontcountry areas.

While most of the park’s resources are in good
condition, in some areas visitors are inadver-
tently damaging natural and cultural resources
by creating multiple social trails (i.e., unofficial
trails formed by visitors). The formation and use
of these trails result in trampled vegetation,
eroded soils, stirred up sediments in rivers and
streams, and displaced and collected surface
artifacts.

Although most visitors rate their experiences in
Zion as high, they still express concern about
some aspects of the visit. Some visitors feel there
are too many people in some areas of the park.
These visitors suggest limiting the use of the
park based on established carrying capacities or
other criteria. Another segment of the public
wants Zion to continue to be available to all visi-
tors and believes the way to address crowding is

not through limits, but by increasing visitor facil-
ities and access, or redistributing visitors to less
used areas of the park.

About 90% of Zion is recommended for wilder-
ness designation. Under NPS policy, this area
must be managed as if it were established
wilderness. This obligation carries with it certain
expectations for visitors, such as the opportunity
to experience solitude and quiet. But these
opportunities cannot always be met in some
areas of the backcountry due to the behavior
and number of other visitors.

The National Park Service must determine the
conditions (i.e., resource conditions, visitor
experiences) for which Zion National Park
should be managed. If park managers allow use
levels to increase further, the potential for
resource damage will increase and opportunities
for quality experiences, such as solitude, will
likely decline. If park managers regulate or
restrict use levels, resources can be better pro-
tected, but visitors will have less freedom to go
where and when they choose. If park managers
limit use in one area and displace visitors there,
other areas within or outside the park may
receive higher use levels and resource impacts.

FUTURE OF RESEARCH NATURAL AREAS (RNAS)
Research natural areas are areas administratively
designated by federal land management agencies
for research and educational purposes and/or to
maintain biological diversity. Research natural
areas typically preserve examples of ecological
communities that have been little disturbed in
the past, and in which current natural processes
are allowed to continue with minimal human
intervention. Uses in research natural areas are
restricted to research that samples but does not
alter the existing condition, and educational
activities that do not detract from the areas’
research values. Federal land management agen-
cies, including the National Park Service, have
established a national network of research
natural areas.

Zion National Park currently has three areas
designated as research natural areas: Bighorn
(8,313 acres), West Rim-Phantom Valley (22,409
acres), and Kolob Mesas (279 acres). Bighorn
and West Rim-Phantom Valley were designated

National Park Service 21

as research natural areas in 1942, while Kolob
Mesas was designated as a research natural area
in 1966. Parunuweap Canyon also has been
considered for designation. Park staff raised
questions regarding the rationale for the three
existing park research natural areas, which have
not been consistently managed with the intent of
the designation and NPS guidelines. Although
recreational use is not generally allowed in
research natural areas nationally, most of the
currently designated Zion research natural areas
are open to recreational use.

Park managers must determine whether the
existing research natural areas meet park
resource management goals or whether manage-
ment of better-defined research natural areas is
needed. If these areas are managed as intended
under NPS policy, then potential impacts on
many of the park’s natural and cultural
resources will be avoided, but much of the park
will be closed to the public. If park managers
establish a management designation that permits
certain uses in research natural areas, potential
impacts may result, and questions concerning
how Zion’s research natural areas relate to the
national system may arise.

PUBLIC USE OF PARUNUWEAP CANYON
In 1992, park managers closed Parunuweap
Canyon for recreational use, pending comple-
tion of this planning effort. There are differing
opinions on whether or not this area should be
opened to the public. Some people want the
canyon to be opened for unlimited recreational
use, others prefer the canyon to be opened only
for strictly regulated recreational use. Still others
support keeping the canyon permanently closed

to recreational use to prevent impacts on sensi-
tive cultural and natural resources.

Park managers must determine whether or not
to open Parunuweap Canyon to the public. If
the canyon remains closed, the special resources
in this area will be protected, but visitors will
not be able to access this area. If this area was
open to the public, impacts on the canyon’s
natural and cultural resources will increase. If
the canyon was open to limited public use, park
managers must answer questions regarding how
many people should be allowed into the area, at
what times, and at what points. Some people
who want to see the area may not be able to do
so at the time of their choosing.

FUTURE OF ZION CANYON LODGE
The Zion Canyon Lodge operation has been a
traditional use in Zion for more than 80 years. It
has enabled many visitors to stay in the park by
providing overnight accommodations and food
services. Although the lodge is the only place
offering these visitor services within the park,
other facilities and services are available in
Springdale and nearby communities. Some
people believe the lodge should continue to
operate, arguing it is a special part of Zion’s
history, and offers a unique visitor experience
and services that add to visitors’ enjoyment of
the park. Others argue that the lodge is inappro-
priate and unnecessary in a national park, that it
encourages crowding and resource impacts.
These people believe the lodge should be closed
or converted to another more appropriate use.

The National Park Service must determine
whether or not to continue the current opera-

22 Zion National Park General Management Plan

tion of the Zion Canyon Lodge. If the lodge
remains open as it is now, many people will con-
tinue to gain a special experience staying
overnight in the park. However, resource
impacts also will continue in the area, and the
lodge will continue to take away potential cus-
tomers from businesses in Springdale. If the
lodge was closed, some resource impacts will
decrease in the area and businesses in
Springdale may benefit. However, a special
visitor experience now offered in the park will
be eliminated and adversely affect the lodge
employees and the employer.

WILD AND SCENIC RIVER DESIGNATION
Both the public and park staff expressed con-
cerns about maintaining the free-flowing condi-
tion and other outstanding values of rivers and
streams in and adjacent to Zion. Other citizens
are concerned that designating drainages in and
adjacent to Zion as wild and scenic rivers will
impinge on visitor activities and freedoms. The
Wild and Scenic Rivers Act requires federal land
managers to consider potential national wild,
scenic, and recreational rivers in planning for
water and land resources.

The National Park Service and Bureau of Land
Management must determine whether or not to
recommend that the drainages in and adjacent
to Zion be designated as part of the wild and
scenic rivers system. Making such a designation
will provide additional protection to the park’s
drainages and may attract additional visitors to
the park. On the other hand, if increased use
occurs, the designation may result in additional
resource impacts in the drainages.

MANAGEMENT OF THE
NORTH FORK OF THE VIRGIN RIVER
Recreational use of the North Fork of the Virgin
River in Zion Canyon has dramatically increased
in recent years. Visitors kayak the river in the
spring, and swim and wade in the river during
the summer. Concerned citizens have raised
questions regarding how the Park Service
should manage the North Fork in the future.
These questions include:

• What types of recreational uses are appropri-
ate for the river environment and the visitor
experience?

• Should the upper portion of the North Fork in
Zion Canyon continue to be channelized or
should it be restored to more natural condi-
tions?

• If part of the river is restored, what effect will
it have on the Zion Lodge, the road, and use
of the canyon?

Park managers must determine the appropriate
uses for the North Fork of the Virgin River and
whether or not to restore the river channel and
its floodplain. Limiting certain uses will reduce
or eliminate resource and visitor impacts, but
this will also reduce the diversity of experiences
offered in the park.

Restoring part of the river’s floodplain will be
consistent with the park purpose to preserve the
dynamic processes that formed the canyon. The
riparian forest community along channelized
reaches of the river has lost viability as evi-
denced by the even-aged, decadent overstory
with no recruitment of new trees. Similar occur-
rences have been documented throughout the
West where there has been a loss of connectivity
between rivers and floodplains due to channel-
ization, channel entrenchment, or control of
floods downstream of reservoirs. To reproduce,
most riparian tree and shrub species need the
disturbance and watering provided by floods
and channel migration. Historic photographs of
Zion Canyon, and comparisons with similar
river channels elsewhere, show a much more
active channel and greater use of the floodplain.
Surveys in Zion have shown that Virgin
spinedace populations are much higher where
the river has not been channelized than where it
has.

River restoration will reestablish a natural mor-
phology and riverine ecology and maintain or
restore habitat for aquatic and floodplain
species. The level of restoration will determine
the extent of impacts on the park road, foot-
bridges, and lodge; the level of visitation in Zion
Canyon; and the degree to which visitors face
safety hazards when the river floods.

Although the plan focuses on what types of
recreational uses are appropriate for the river
and whether or not the river floodplain should
be restored, detailed questions about the man-
agement of the river will not be answered. Spe-
cifically, this plan will not answer questions
regarding appropriate use levels, use manage-
ment techniques, and the degree of restoration
of the floodplain. A future detailed river
management plan will address these questions.

National Park Service 23

DEVELOPMENT AND USES
ADJACENT TO THE PARK
The population in the region around the park
has been rapidly growing. As more people move
into the area, residential and second-home
development has been increasing on lands adja-
cent to the park. There most likely will be more
development in the future, particularly near the
south entrance, the Kolob Canyons entrance,
and on land east of the park. Private develop-
ments and management practices may affect the
scenic views from the park, night sky, ambient
sound levels, solitude, soil erosion, composition

of native plant and animal communities, and
wildlife migration/ habitat corridors. Access may
be restricted or closed off to parts of the park.

Park managers must determine how to manage
park resources in light of the development that
is occurring, or may occur, adjacent to the park.
If no actions are taken, park resources and the
visitor experience will most likely degrade in
parts of the park. Current access may be
restricted or eliminated in some parts of the
park.

24 Zion National Park General Management Plan

Issues to be Addressed in Future Plans

Several other issues are of concern to park man-
agers and visitors at Zion National Park, which
are summarized below. The General Manage-

ment Plan provides some directions and lays the
groundwork for addressing these issues.
However, future implementation plans will
provide specific directions and actions that deal
with these issues. Opportunities for public input
will be provided in developing these implemen-
tation plans.

CARRYING CAPACITY
Within the next five years carrying capacity
studies will be completed for the park. These
studies will serve as components for future plans
such as the wilderness management plan. The
1978 Parks and Recreation Act requires parks to
address carrying capacity, and it is essential in
order to protect resources and provide a quality
visitor experience. While the General

Management Plan addresses carrying capacity
qualitatively, a more scientific approach is
needed to determine appropriate resource and
visitor experience conditions. A VERP process
or similar one will be used to collect additional
data on visitor experiences and resource condi-
tions, establish indicators and standards for each
zone, and set up a monitoring program to deter-
mine whether conditions are acceptable or
unacceptable. This process will allow manage-
ment to take action to ensure resources and
visitor experiences do not deteriorate to an
unacceptable level. In the meantime, interim
carrying capacities for the primitive and pristine
zones have been established based on current
levels of use and resource protection needs.

WILDERNESS MANAGEMENT
About 90% of the park is recommended wilder-
ness and is managed as wilderness. It is essential
that these areas be managed to protect the
wilderness characteristics and values, both for
the resource value itself as well as for the
visitor’s wilderness experience. As backcountry
use is expanding dramatically, it is increasingly
difficult to protect resources and manage for
solitude and primitive recreation. A compre-
hensive plan is needed to address wilderness
management. The park staff will complete a
wilderness management plan within five years.
This plan will follow NPS policy, including the
minimum requirement process, to determine

appropriate uses and levels of use in wilderness.
In addition to carrying capacity, the wilderness
management plan will specifically address
climbing/canyoneering, river recreation, and the
potential for commercial guiding (see each
description below).

CLIMBING AND CANYONEERING
Climbing and canyoneering are two activities
that have dramatically risen in popularity in
recent years. These activities have the potential
to adversely affect park resources, defacing rock
faces, disturbing cultural resources, disturbing
sensitive species (e.g., peregrine falcons, spotted
owls, and desert bighorn sheep), trampling vege-
tation, and forming social trails. Climbing/
canyoneering will be addressed as a component
of the wilderness management plan.

RIVER RECREATION
Concerns have also been expressed about the
impacts of river recreation. Visitors kayak the
North Fork of the Virgin River in the spring, and
swim, wade, and hike portions of the river in the
summer. There are concerns about the impacts
of these activities on water quality (e.g.,
increased sedimentation and turbidity, spread of
human waste), soil erosion, sensitive species,

National Park Service 25

and the disturbance of other visitors, particu-
larly in the Zion Narrows.

Concerns regarding the use and management of
the North Fork will be addressed in a river man-
agement plan.

NATURAL SOUNDS, NOISE, AND AIR TOURS
Natural sounds (e.g., water flowing, wind
blowing through trees, birds calling) are a
resource that contributes to the visitor experi-
ence in all parts of the park. Natural sounds pre-
dominate in most of Zion; however, mechanical
and other human-created sounds can be a
problem in some areas. Noise from aircraft can
be heard throughout the park. In the frontcoun-
try (Zion Canyon), some visitors complain that
the sounds of automobiles and buses, genera-
tors, motorized equipment, and other people at
times interfere with the natural sounds of the
park. The intrusion of human-generated noise
in the backcountry may negatively affect visitors’
experiences. In particular, there is concern that
the noise generated by an increase in low-flying
aircraft or commercial jets will impair visitors’
ability to hear natural sounds and detract from
the experience of solitude. Human-generated
noise can also affect the behavior of some
animals, depending on the type, frequency, and
level of noise, especially during sensitive periods
such as the breeding season.

Park managers must determine what activities
produce, or can produce, unacceptable noise
levels in the park consistent with management
zoning. If sources of man-made noise are
limited or prohibited, natural ambient sound
levels will be maintained, and potentially nega-
tive impacts park resources on visitors’ experi-
ences may be avoided. But this action also will
reduce the range of scenic viewing opportuni-
ties.

Questions pertaining to air tours will be
addressed in a future air tour management plan
while other noise issues will be covered in a
soundscape preservation and noise management
plan.

GUIDE SERVICES
Currently, guided hiking or climbing activities in
the park are not permitted. NPS staff-led activi-
ties include visitor center and evening programs,
and ranger-led hikes. Some visitors and guiding
organizations have requested that guided activi-
ties be allowed in Zion, believing these opera-
tions will enhance many visitors’ experience,
reduce potential impacts, and help prevent acci-
dents. Other people believe that guided activities
should not be permitted, arguing that these

operations will increase use in already over-
crowded areas and displace or impact
nonguided users. Many questions exist regard-
ing what guided services (e.g., guided hiking,
bicycling, climbing) are appropriate in the park.
Other questions relate to when and where the
services should take place and to what extent.

The wilderness management plan and carrying
capacity studies will determine whether or not
to permit guided activities in Zion. Permitting
guided services will have both positive and nega-
tive impacts, as noted above.

AIR QUALITY
Long-range transport of air pollutants from
industrial sources and large urbanized areas,
increased numbers of visitors, and increased
development in the region as well as near the
park boundary have the potential to adversely
affect Zion’s air quality. Although the park’s
shuttle system has helped to reduce air pollution
in Zion Canyon, increased vehicular traffic in
Springdale and other parts of the park may
increase air pollution. Smoke from campfires in
the summer and from residences with wood
stoves in the winter is sometimes evident in the
canyon in early mornings and evenings. Local
trash burns, prescribed burns, and administra-
tive maintenance burns can also produce
temporary reductions in air quality.

WATER QUALITY AND QUANTITY
A number of water resource issues exist in Zion,
including water quality and flood hazards.
Impacts on water quality have occurred in parts
of the park due to recreational use and livestock
grazing outside the park. Changes in water
quality and water flows can have major effects
on park resources and visitors. A parkwide
water resources management plan will address
these issues and other scientific and legal
requirements to promote understanding and
management of park waters.

NIGHT SKY
Viewing of the night sky is an important aspect
of visitors’ experiences in Zion National Park.
Outdoor lighting in developed areas of the park
and in surrounding communities can negatively
affect the night sky. As neighboring communities
continue to grow, the potential for light pollu-
tion affecting the night sky visibility will
increase. Actions and strategies will be devel-
oped to mitigate or eliminate impacts of artificial
lights as part of the resource management plan.

CULTURAL RESOURCES
Unmanaged visitor use at archeological or his-
toric period sites can impact the integrity and

26 Zion National Park General Management Plan

scientific value of these sites. The nature and
extent of these impacts can be difficult to assess
because baseline data on site conditions are
often unavailable or incomplete. In recent years,
park staff has implemented site monitoring and
site condition assessment programs to aid in
developing long-term protective strategies for
significant sites that may be impacted by visitors.

Park managers must maintain historic buildings
on an ongoing basis (i.e., cyclic maintenance and
rehabilitation) to ensure that conditions are suit-
able for national register eligibility.

Cultural resources management will be
addressed in the park’s resource management
plan.

National Park Service 27

Introduction

CONCEPT
The General Management Plan, which the
National Park Service will implement for Zion
National Park over the next 20 years, is intended
to safeguard the future integrity and diversity of
park resources and provide for a range of quality
visitor experiences within that context.
Management of resources and visitors will be
emphasized rather than providing new develop-
ments — any proposed developments will be in-
tended primarily to protect resources and
secondarily to improve visitor experiences.
Visitors will have opportunities to participate in
a variety of park experiences, ranging from
social to wilderness experiences. Park managers
will establish a framework to proactively address
impacts that result from increased visitor use
levels. For the first time, management zones will
be applied throughout the park to identify de-
sired resource and visitor experience conditions
and to set the basis for determining visitor carry-
ing capacities. With prescriptions for resource
conditions and visitor experiences, managers
can take actions, including setting limits, to en-
sure that Zion’s resources are unimpaired for
future visitors to enjoy.

VISION FOR FRONTCOUNTRY AREAS
The frontcountry experiences will vary
dramatically throughout the park. Visitors trav-
eling to the Kolob Canyons area can expect to
leave an intensive, high-speed feeling from travel
on I-15 and be immersed almost immediately in
the scenic grandeur of the Kolob Fingers — an
especially inviting trip at sunset when the sand-
stone cliffs almost glow. The natural environ-
ment will be largely undisturbed, and visitor
facilities will serve to assist in the transition and
serve as an information source for the trails
accessible along the scenic drive.

An even more rural experience will be gained by
travel along the Kolob-Terrace Road, connecting
the town of Virgin to the pine-covered plateaus
north of the park. A few small visitor facilities
along the road and at Lava Point will continue to
reflect the low intensity, remote nature of the
park.

When driving to the park’s south entrance, visi-
tors will be treated to a decompression zone

Definitions of Planning
Terms

The following terms are used throughout this
document.

Desired conditions refer to the goals or end
results park managers are striving to achieve.
The NPS can set desired conditions for park
resources, visitor experiences, management activ-
ities, and facilities. Desired conditions reflect the
park's purposes and mission goals, and ensure
that the NPS preserves Zion's resources and pro-
vides quality experiences.

General management strategies describe the
general actions park managers intend to take to
achieve the desired conditions. These strategies
are not tied to management zones. They may
apply parkwide (e.g., general visitor use man-
agement) or to specific geographic areas or facil-
ities (e.g., Zion Canyon Lodge).

Management zones identify how different
areas in the park will be managed to achieve a
combination of desired conditions. Each zone
prescribes a unique combination of physical, bio-
logical, social, and managerial conditions.

Zone-specific management strategies
describe the actions that would, or could, be
taken to achieve the desired resource conditions
and visitor experiences for a given zone.

after they leave I-15. They will travel through
small communities and then follow the scenic
corridor where the sandstone formations of
Zion and nearby BLM areas are protected from
development. Visitors arrive via State Route 9 in
the town of Springdale, which is nestled on
three sides by Zion National Park. They will find
that Springdale reflects the mood and feeling of
being in the park. The streetscape will reflect the
rustic architecture found in the park, and there
will be a seamless effect provided by the
transportation system shuttle stops. The empha-
sis on pedestrians will cause one to slow down
mentally as well as physically. The visitor center
located just inside the park boundary will sim-
plify this relaxation approach, encouraging visi-
tors to stroll through the facility, gaining an
appreciation for the park’s resources and learn-
ing how best to use the transportation system.

TH
E
 P

LA
N

A rural atmosphere will again be provided for
those visitors entering the park from Mt. Carmel
Junction along State Route 9. Opportunities for
park orientation may be developed along the
way. Inside the park, the Zion-Mt. Carmel
Highway will stay as is, with opportunities for
scenic viewing of the cross-bedded Navajo
sandstone being the prime visitor experience on
the park’s eastside.

Natural processes and landscapes in the front-
country will be unaltered, except within or
directly adjacent to the limited developed sites.
In these areas, alterations will blend in with the
natural landscape.

VISION FOR BACKCOUNTRY AREAS
About 90% of the park has been recommended
for designation as wilderness. Visitors entering
this area will expect to find quiet and solitude
and experience Zion where natural conditions
prevail. The only sounds heard here will be
natural sounds. Natural processes and the land-
scape will be unaltered, except for minimal
developments such as designated campsites,
trails, and routes in some areas.

Visitors to the backcountry will be exposed to
the value of wilderness in its own right, as a part

of the American heritage. This natural environ-
ment, away from social pressures, tension, and
stimuli brought by civilization, will allow the vis-
itors to experience the restorative and spiritual
powers of wilderness.

These backcountry areas will also allow people
to examine ecosystems as they have evolved
outside significant human influence. They will
provide a source of information for people to
learn about natural processes, species diversity,
and the importance of physical and biological
systems.

In particular, land zoned pristine, primitive,
research natural areas (RNA), and some por-
tions of the transition zone will be managed for
wilderness values. A large percentage of these
areas in the backcountry of Zion is inaccessible
due to steep topography (see Areas of Relative
Inaccessibility map on page 29). Existing trails
and routes throughout the backcountry reflect
the character of wilderness and are managed to
maintain the wilderness resource. In these areas
visitor use will be managed to ensure these
visitor experiences and resource conditions
retain their wilderness character.

National Park Service 31

Summary of the Management Zones

Zion will be divided into different zones. These
zones identify how the different areas of the
park will be managed to achieve desired
resource and social conditions and to serve
recreational needs. The zones are intended to
protect park resources and make a range of
quality activities available for visitors. The zones
give visitors an understanding of where certain
activities are and are not allowed. They also tell
park managers where development can and
cannot be added and the intensity of manage-
ment that is appropriate in different parts of the
park.

The key elements of the zones are summarized
below. (Appendix C describes additional details
on the zones.) It is important to note that three
of the zones place interim limits on the number
of people, and one of the zones places an
interim limit on saddle stock groups in the back-
country — managing group sizes and encoun-
ters with other groups will affect how many
people can go into different areas in the park.
These limits will be re-examined in the carrying
capacity studies and possibly modified in the
subsequent wilderness management plan.

FRONTCOUNTRY HIGH DEVELOPMENT ZONE
This zone will provide visitors with highly struc-
tured opportunities to enjoy and learn about the
park by means of motorized, primary roads. In
essence, visitors will feel that they are in a
pocket of civilization surrounded by the park’s
natural beauty.

• Both natural processes and the natural land-
scape will be highly modified.

• A wide array of visitor services and facilities
will be available, including primary motorized
roads, visitor centers, and developed camp-
grounds.

• Visitors will experience highly social condi-
tions, although there will be some opportuni-
ties at certain times for solitude.

• Limits will only be placed on the numbers of
people to address resource protection con-
cerns or facility design capacities.

FRONTCOUNTRY LOW DEVELOPMENT ZONE
Visitors will have a fairly structured, rural expe-
rience oriented around motorized sightseeing

on secondary roads, camping, picnicking, and
taking short walks.

• Natural conditions will be unmodified in
most of the zone.

• Basic facilities and services will be provided,
but they will be fewer and less concentrated
than in the frontcountry high development
zone. Focused visitor facilities, secondary
roads, picnic areas, and less developed camp-
grounds are examples of facilities that may be
present.

• There may be opportunities to camp in camp-
grounds.

• There will be few opportunities for solitude,
but the social environment will remain
uncrowded.

• Limits will only be placed on the numbers of
people to address resource protection con-
cerns or facility design capacities.

TRANSITION ZONE
The main purpose of this zone will be to allow
visitors to view or directly access many of the
park’s prime resources by means of nonmotor-
ized, well-developed, high use trails.

• Natural processes and landscapes may be
altered or manipulated in developed areas,
but most of the landscape will be largely
undisturbed and the resources protected.

• This will be a day-use zone. Only minimal
facilities (e.g., trails) will be present. Park
managers will concentrate visitor use within
or near these facilities.

• During the peak season, there will be a low
expectation of solitude due to the sights and
sounds of other people. However, crowded
levels will not keep visitors from reaching
desired destinations or viewing outstanding
park features.

• Limits will only be placed on day use to
address resource protection concerns or facil-
ity design capacities.

PRIMITIVE ZONE
This zone will provide better opportunities for
visitors to experience wildlands and solitude
than the zones described above. However, com-
pared to the pristine zone, access will be easier
into this zone, there will be signs of people, and
the area will feel less remote.

32 Zion National Park General Management Plan

Definitions of NPS Visitor Facilities

The following types of NPS facilities are present in the development zones.

Full-service visitor centers provide a variety of services including: restrooms, orientation, interpreta-
tion (e.g., introduction to the park, themes, all manner of interpretive media), trip planning, item sales
(interpretive and informational), and fee collection (e.g., as part of trip planning). Park staff will also
issue permits at these centers but will not provide food service. Full-service visitor centers will only be
allowed in the frontcountry high development zones.

Focused visitor facilities focus on only a few functions. Unlike a full-service visitor center, these facili-
ties provide interpretation related to resources at-hand, and limited, if any, sale items. Restrooms may
be present. Focused visitor facilities may be indoor or outdoor, and be staffed or unstaffed, depending
on need and the services provided. They may be found in both frontcountry low development and
frontcountry high development zones.

Picnic sites have tables and may include grills, trash facilities, and restrooms. Water will be provided
only if it was already present. In the frontcountry high development zone, many picnic sites may be
added to a given area, but in the frontcountry low development zone, the number added may only
total a cumulative of 10 sites per area, such as at Lava Point. Picnic sites may be located in frontcountry
high development, frontcountry low development, and transition zones.

• The landscape will be largely undisturbed,
with natural processes predominating.

• There will be very little development. Only
narrow, unpaved trails and/or routes will be
maintained. Other facilities related to pro-
tecting resources may be provided.

• Primitive camping may be permitted at large
or in designated campsites, but camping facil-
ities will not be provided.

• There will be a sense of being in a natural
landscape with a moderate sense of solitude.

• Park personnel will manage the number of
people in this zone. Hiker group sizes for day
and overnight use will continue to be limited
to 12 or fewer individuals. A maximum of six
saddle stock and six people will be allowed
per group. Hikers will generally encounter no
more than 12 groups per day in the zone,
while saddle stock groups will encounter no
more than one other group per day. (Note:
All of the above limits are interim limits,
which may change in the future.)

PRISTINE ZONE

The pristine zone will offer the feeling of being
entirely alone in Zion’s remote and isolated
wildlands. Visitors will have a chance to experi-
ence a natural landscape.

• Natural conditions and processes will be
largely undisturbed by people. Bolts on
climbing routes may be present. Culturally
significant resources also may be maintained.

• Routes and paths may be defined and main-
tained if necessary to prevent resource
damage; no other visitor facilities will be pro-
vided.

• Visitors can camp throughout the zone,
although in some cases, camping sites will be
designated to protect resources.

• Opportunities for a high degree of solitude
will be provided throughout the zone.

• Use of these areas will be limited. Saddle
stock use will be prohibited. Hiker groups
will continue to be limited to no more than 12
people. Visitors will usually not expect to
encounter other groups in the zone. (Note:
The group sizes and encounter rates are
interim limits, which may change in the
future.)

RESEARCH NATURAL AREA ZONE
A research natural area (RNA) is an administra-
tive designation that federal land management
agencies use to designate field ecological areas
primarily for research and educational purposes
and/or to maintain biological diversity. This zone
applies the key conditions of research natural
areas. Conducting baseline inventories and long-
term ecological observations will be emphasized
in this zone, with the primary purpose to create
an ecological/environmental benchmark over
time. This zone will not be opened to recre-
ational uses, but may be opened to educational
uses.

• Research natural areas will be areas with little
to no human disturbance.

• No visitor facilities will be present. Trails and
temporary research equipment may be per-
mitted in limited instances.

• In general, camping will not be permitted,
unless it was essential for meeting research
goals and was consistent with other park
policies.

• Group sizes for research, educational, and
administrative activities will be limited to 12 or
fewer individuals. (Note: The group size is an
interim limit, which may change in the
future.)

National Park Service 33

ADMINISTRATIVE ZONE
The primary purpose of this zone will be to
support the management and administration of
the park. General visitation will not occur,
although some visitors may need to access these
facilities/areas to obtain staff assistance or to
solve a problem.

• Natural processes and landscapes will be
altered to support park operations.

• The type and level of development and con-
centration will vary as needed to provide for
park operations.

• NPS staff, concession employee, and scien-
tists may be provided with housing, but
visitor camping will not be permitted.

• Park staff will not encourage public visita-
tion, although there will be no limits placed
on the use of this zone.

34 Zion National Park General Management Plan

General Management Strategies

This plan provides a

basis for and a man-

agement framework to

begin to address Zion’s

carrying capacity.

Park managers will follow all of the desired con-
ditions and strategies described in “Park Policies
and Practices,” plus several additional manage-
ment directions and strategies. These strategies
relate to supplying and conserving water, man-
aging visitor use and various levels and types of
park development, and managing the North
Fork of the Virgin River.

WATER SUPPLY AND
CONSERVATION STRATEGIES
In addition to the water quality and quantity
strategies described in “Park Policies and
Practices,” park managers will follow one other
strategy to maintain Zion’s water quality and
improve water conservation in the park.

To evaluate the possibility of restoring springs in
Zion Canyon and to explore water conservation
techniques, the National Park Service will study
water supply and treatment alternatives. This
study will examine alternative ways for the
National Park Service to obtain drinking water,
including the procurement of treated water
from Springdale. Any changes in the water
supply system will be consistent with the Zion
National Park Water Rights Settlement
Agreement.

PARK CARRYING CAPACITY AND
VISITOR USE MANAGEMENT STRATEGIES
The National Park Service has long recognized
the need to apply the carrying capacity concept
to areas under its jurisdiction. The National
Parks and Recreation Act of 1978 (Public Law
95-625) requires that general management plans
establish a visitor carrying capacity for each
national park system unit. This plan provides a
basis for and a management framework to begin
to address Zion’s carrying capacity.

The visitor experience and resource protection
(VERP) framework addresses carrying capacity
and visitor use impacts on park resources and
visitor experiences (NPS 1997b). Under this
approach carrying capacity is defined as the
type and level of visitor use that can be accom-
modated while sustaining resource and social
conditions that complement the purposes of a
park and its management objectives. In other
words, carrying capacity is interpreted as a
prescription of natural and cultural resource and

visitor experience (social) conditions. Under the
VERP framework, the park staff, with public
input, determines desired resource conditions
and visitor experiences in different areas of the
park. A monitoring program is established to
measure changes in resource and social condi-
tions. From monitoring results, management
actions are initiated to maintain desired condi-
tions.

To address carrying capacity, this General

Management Plan describes desired resource
conditions and visitor experiences by manage-
ment zone. The management zone prescriptions
can be seen as setting qualitative carrying capac-
ities for the park — the zones prescribe the
appropriate range of visitor uses, resource
conditions, developments, and management in
each area of the park. However, there are three
more integral elements (described below) in the
VERP framework, which will be addressed fully
in the wilderness management plan and carrying
capacity studies to be completed within five
years (as described under the “Future Planning
and Research Needs ” section).

• For each zone indicators and standards are
selected. Indicators are specific, measurable
variables that can be monitored to determine
the quality of natural and cultural resource
conditions and visitor experiences. Standards
identify the minimum acceptable conditions
for each resource or social indicator — the
standards indicate when management actions
are merited.

• The next element of the framework is long-
term monitoring of the indicators. The indi-
cators are systematically monitored in the
zones to determine the conditions of
resources and visitor experiences. Effective
monitoring of resource and social indicators
provides the feedback and documentation
needed to implement meaningful manage-
ment action. Monitoring documents if and
when a management action is needed to keep
conditions within the standards. (Monitoring
will be an ongoing task starting with the
implementation of this plan. Monitoring
needs will be further analyzed as part of the
future wilderness management plan and car-
rying capacity studies.)

• The final element is management action.
Management action(s) are taken if resource
conditions or visitor experiences are out of

National Park Service 35

Group Sizes and Encounter Rates

The current backcountry group size limit of 12, which has been in place since about 1982, will continue
as an interim limit for the primitive and pristine zones until the wilderness management plan and carry-
ing capacity studies are completed. While a substantial body of scientific literature exists regarding the
effects of group size on resources and visitor experiences (see Manning (1999) and Hammitt and Cole
(1998)), information specific to Zion is limited. Information collected through the carrying capacity stud-
ies during the development of the wilderness management plan should assist park managers in setting
appropriate group size limits for the primitive and pristine zones. It may be necessary to impose stricter
group size limits than the current limit to meet the desired future conditions for the two zones as
described in this plan.

With regard to visitor encounters, the continued growth in backcountry use requires some proactive
action now to ensure that resource integrity and the quality of visitor experiences are maintained.
Limiting group encounters is one way to ensure that that desired conditions for the primitive and pris-
tine zones are met. The encounter limits proposed in the plan are consistent with encounter rates in
other wilderness areas across the country. Like the group size limits, they are labeled as interim limits
because additional research, specific to Zion, is needed to determine if these limits are sufficient for
protecting resources and ensuring quality visitor experiences in the primitive and pristine zones. The
future wilderness management plan will reexamine the encounter rates and modify them if appropri-
ate.

Prior to completion of the wilderness management plan, park managers may institute other interim
group sizes or encounter rates in specific areas to address resource damage or visitor safety concerns.

standard or monitoring indicates a down-
ward trend in the condition of the resources
or visitor experiences. (Proactive manage-
ment action will be an ongoing task starting
with the implementation of this plan. See the
discussion under “Park Policies and Prac-
tices” regarding methods that may be used.)

Resource indicators and standards have not yet
been set for Zion. Although few formal studies
exist documenting resource impacts and impair-
ment in much of Zion due to visitor use, impacts
such as soil compaction, erosion, and trampling
of vegetation are frequently observed. In addi-
tion, other park resources, such as bighorn
sheep, are known to be highly susceptible to
disturbance. If use levels increase, there is con-
cern that additional resource impacts may occur
in the park. Thus, the plan emphasizes monitor-
ing in the front and backcountry to determine
resource baselines and trends. The carrying
capacity and wilderness management plans will
identify which indicators should be monitored
and when and where they should be monitored.

PRELIMINARY CARRYING CAPACITIES
Until the wilderness management plan and car-
rying capacity studies are completed, many of
the existing visitor use management policies will
not change from current policies. Several carry-
ing capacities already have been set for areas
exhibiting resource damage and crowding, such
as in the Narrows from the northern park
boundary down through Orderville Canyon (a
maximum of 80 day hikers per day and 70

overnight hikers at any one time) and the Left
Fork of North Creek (a maximum of 50 people
per day). Through the operation of the shuttle
system visitor use levels are somewhat regulated
in the main Zion Canyon. The shuttle system has
eliminated much of the vehicle congestion and
parking problems — one of the primary carrying
capacity problems in Zion Canyon.

Increasing visitor use levels will drive the need
to set quantitative carrying capacities in the
frontcountry. Current (2000) visitor use levels
are generally consistent with the zone condi-
tions. However, as use levels increase there is
concern that resource and visitor experience
impacts will increase. To address these concerns,
carrying capacity studies will establish baseline
conditions and identify indicators and standards
for the transition, frontcountry high develop-
ment, and frontcountry low development zones.
Monitoring will be done to identify trends in
these zones.

This plan sets interim carrying capacities,
pending further research, for hikers and saddle
stock groups in the primitive and pristine zones.
Group sizes and encounter rates with other
groups will largely determine the carrying
capacities for these zones. In the research
natural area zone, interim group size limits have
also been set for authorized research and educa-
tional groups. As with all the other zones, addi-
tional limits may be imposed in specific areas or
at certain times if necessary to protect
resources.

36 Zion National Park General Management Plan

Definition of
Saddle Stock

Saddle stock in Zion National
Park are defined as horses,
mules, and burros. Llamas,
goats, dogs, and all other ani-
mals are excluded for use
within the park.

Primitive Zone — Hikers. The interim hiker
group sizes for day and overnight use will be
limited to 12 or fewer individuals. The interim
encounter rate will be generally no more than 12
groups encountered per day on any one trail in
the zone. These are consistent with the zone
prescription that calls for a moderate sense of
solitude. Twelve encounters per day is a some-
what higher limit than many wilderness areas in
the West, but it is not inconsistent with en-
counter standards that have been set elsewhere
(see Manning 1999). In addition, Zion’s rugged
backcountry confines most use to existing trails
and routes. The great majority of people in the
recommended wilderness area use these trails,
which will be zoned as primitive. Thus, higher
encounter rates will be expected than may be
the case in other wilderness areas where use is
not as confined due to topography.

Primitive Zone — Saddle Stock. Saddle stock
will continue to be permitted on designated
trails. Off-trail use of saddle stock will continue
to be permitted only in the lower Coalpits Wash
from the trailhead to the junction with Scoggins
Wash, Scoggins Wash itself, and Huber Wash
where the surrounding terrain confines use to
the wash bottom. Overnight camping will be
permitted only at the designated saddle stock
site in Hop Valley, with a group permitted to stay
one night. Excluding the trail ride concessioner,
the interim saddle stock group size limit will be
a maximum of six people per group with six
saddle stock. These numbers are consistent with
current park regulations. The interim encounter
rate limit will be set at no more than one other
saddle stock group encountered per day. This
will ensure that large numbers of saddle stock
will not be present along any one trail at any one
time and will therefore avoid impacts to re-
sources and other users.

Pristine Zone — Hikers. The interim hiker
group size limit for day and overnight use will be
12 people. The interim encounter limit will be set
at zero: visitors will usually not expect to en-
counter other groups in the zone. These
numbers are consistent with the zone prescrip-
tion, which calls for a high sense of solitude.
Zero encounters is a low limit compared to
other wilderness areas, but it reflects the rugged,
largely inaccessible terrain comprising this zone:
one would not expect to find another group
throughout most of Zion’s rugged and remote
areas.

Pristine Zone — Saddle Stock. Saddle stock
will not be allowed within the pristine zone.
With the exception of upper Coalpits Wash
above the springs, this is consistent with park

regulations, which are intended to prevent soil
erosion, vegetation trampling and denudation,
and to avoid impacts to sensitive resources such
as microbiotic crusts, riparian habitat, and
archeological sites.

CARRYING CAPACITY DATA NEEDS
Based on an indepth study of the park’s infor-
mation (Vande Kamp 1997), the following are
the highest carrying capacity social data needs
for the park:

• accurate counts of the number of visitors
(and groups of visitors) who are currently
using specific areas in Zion’s recommended
wilderness

• the number of encounters experienced by
current visitors

• visitor evaluations of social conditions (such
as numbers of encounters with other visitors)

• the number of parties camped within sight or
sound of current overnight campers

• information about specific sites and activities
where the presence of other visitors most
clearly detracts from experience quality (e.g.,
“bottlenecks”)

• the characteristics of visitors found at various
sites in Zion’s recommended wilderness

• changes in visitor use patterns because of the
Zion Canyon shuttle system

With regard to carrying capacity, natural
resource data needs, the planning team has
identified several potential natural resource
indicators for Zion:

• number, width, and depth of active social
trails

• streambank profiles in riparian areas
• percent groundcover
• percent microbiotic soils
• vegetation species composition
• soil compaction
• soil bacteria, nematode, and fungi community

composition

These indicators are appropriate for Zion
because the indicators respond rapidly to
human disturbance and they measure impacts
directly related to human disturbance. The
wilderness management plan and carrying
capacity studies will establish a monitoring
program and standards for some or all of these
indicators in different areas of the park.

Other indicators and standards for key natural
and cultural resources may be appropriate in
Zion, but additional data will be necessary to
determine if there are correlations between

National Park Service 37

human activity and resource conditions. Some
of the possible natural resource indicators
include:

• Mexican spotted owl
• reactions to human activity in nesting areas
• desert bighorn sheep reactions to human

activity in key habitat
• a relationship between visitor river use and

Virgin spinedace and aquatic invertebrates
• a relationship between visitor river use and

water quality
• Peregrine falcon roosting and nesting activi-

ties in relation to rock climbing
• mountain lion behavior/activity in visitor use

areas
• quality of visitor experience relative to natural

and human-generated sound levels
• the tolerance of Zion snails and hanging

garden plants to human activity

STRATEGIES FOR THE LEVELS AND
TYPES OF PARK DEVELOPMENT
All of the strategies described under “Park
Policies and Practices” regarding development
in the park will apply. The National Park Service
will build the management facilities called for in
the 1994 Development Concept Plan, Zion

Canyon Headquarters (NPS 1994b). The Park
Service will pursue several additional strategies
regarding new development in the park. These
strategies are intended to minimize new
developments within the park and encourage
the construction of visitor facilities outside the
park.

• No new camping facilities will be built in
Zion’s frontcountry areas, including camp-
grounds, campsites, or infrastructure (e.g.,
roads, utilities, tables, fire rings). This includes
areas in Zion Canyon, along the Kolob
Canyons and Kolob-Terrace Roads, Lava
Point, and along the Zion-Mt. Carmel
Highway. In addition, picnic areas will not be
converted into campgrounds.

• New picnic sites may be built but only in pre-
viously disturbed areas at selected trailheads
or pullouts throughout the park and at the
Kolob Canyons visitor center.

• No new food service buildings will be con-
structed in the park.

• No new lodging will be provided.
• No new roads will be built in the park,

except possibly for short access roads to park
facilities. The National Park Service will con-
tinue to coordinate and cooperate with the
county with regard to maintenance of the
Kolob-Terrace Road.

• Park workers will continue to staff collection
stations and collect associated entrance fees
on the south and east boundaries of the park

(along the Zion-Mt. Carmel Highway), and at
Kolob Canyons. In addition, the National
Park Service will study the feasibility and
advantages of establishing an entrance/fee
collection station along the Kolob-Terrace
Road.

• The Park Service will work with adjacent
landowners, Kane County, and other organi-
zations to locate a space outside the east
boundary of the park to provide information
to visitors.

ZION CANYON LODGE STRATEGIES
Park managers will continue to work with the
concessioner to ensure that the quality of the
services appropriate to the historic experience
was maintained. The commercial services imple-
mentation plan will provide more detailed guid-
ance on operation and administration of the
lodge, and thus ensure that management of the
lodge was consistent with desired conditions for
this area (see also the “Visitor Use Strategies”).

DESIRED CONDITIONS AND STRATEGIES FOR
THE MANAGEMENT OF THE NORTH FORK OF
THE VIRGIN RIVER
Restoring parts of the river will be an important
step in preserving the dynamic processes that
formed Zion Canyon and will maintain and
restore habitat for riverine and floodplain
species.

• Desired Conditions: The North Fork contin-
ues to provide high-quality experiences for vis-
itors. Visitor use levels and activities are consis-
tent with park purposes — visitors enjoy the
river without impairing resources. Conflicts
between users are minimal. The river’s water
quality and natural biological community are
enhanced or maintained. Portions of the
channel of the North Fork, particularly in the
vicinity of Zion Lodge, are restored to a more
natural morphologic condition, considering
such factors as width/depth ratios, gradients,
riffle and pool structure, sinuosity, and hydro-
logic connection with its floodplain. Flood-
plain habitat conditions are also restored
through additional measures, including man-
agement of exotic plants and wildlife, protec-
tion and planting of native flora, and education
of visitors.

• Strategies: The National Park Service will
develop a river management plan(s) to address
important water resource issues in the park,
including visitor uses and the restoration of
sections of the North Fork’s floodplain.
Actions will be consistent with management
zoning and with the recommended classifica-
tion of the river below the Temple of Sinawava

38 Zion National Park General Management Plan

as recreational under the Wild and Scenic
Rivers Act.

The river management plan will examine dif-
ferent strategies and actions for managing river
uses (e.g., use levels, timing of use, educational
efforts) to protect riparian and riverine
resources and ensure continued visitor enjoy-
ment of the river. Actions considered as part
of this plan may include designating river
access points, allowing river recreation only at
times when the potential for resource damage
or safety hazards was low, and limiting the
number of visitors.

Restoring part of the North Fork may be
addressed in the river management plan. This
plan will

• identify objectives for any river restoration
effort (e.g., the “natural” conditions that
constitute a restored river, given its zoning
and wild and scenic river status)

• indicate information needs (e.g., identifica-
tion of the locations of all park infrastructure
in or near the river floodplain, analysis of
relocation and protection costs)

• identify and assess alternative approaches for
restoring the river

• determine when, where, and how the river
will be restored

The plan will examine the removal of levees and
riverbank-protection structures (revetments)
dating back to the 1920s that prevent the river
from using the floodplain. These structures are
primarily in place near the Zion Lodge. Park
managers will evaluate alternative restoration
approaches, ranging from allowing levees to
slowly deteriorate over time to removing the
levees, along with their effects on flood safety,
floodplain resources, visitor use, and costs.
Depending on the approach selected, the
desired condition will be achieved in varying
time spans.

Park managers also will evaluate other in-stream
structures between the Temple of Sinawava and
the southern park boundary, such as gabions,
pipeline crossings, and cemented boulders, for
their potential removal or replacement with
more biologically, hydrologically, and aestheti-
cally sensitive treatments. River diversion struc-
tures associated with the water rights of the
National Park Service and Springdale will
remain in place. The plan will need to include an
examination of how restoration efforts can
affect visitor access to the river and its flood-
plain and the potential impacts on the existing
park infrastructure.

Visitor safety will be a primary consideration in
planning any restoration of the North Fork.
Since most park facilities are concentrated along
the eastern edge of the floodplain, they can be
protected while the river is allowed to use the
remainder of the floodplain. In particular, the
lodge and the Zion Canyon Scenic Drive will
continue to be protected from flooding.

National Park Service 39

Zoning and Related Actions

The Zoning map shows how the different man-
agement zones will be applied throughout the
park. The map shows the zones as both large
polygons and as narrow corridors that follow
trails, routes, and drainages. It should be noted
that this zoning map shows how private inhold-
ings and other lands with private water and
mineral rights within Zion National Park will be
managed if they are acquired in the future. Until
the private rights (as shown on the Wilderness
Recommendation and Land Status map) are
acquired or relinquished, the National Park
Service will recognize that the inholdings are
private lands and respects the valid rights of the
landowners and mineral and water right owners.

Pristine zones will cover most of Zion, about
81% of the park. Primitive areas will cover about
11% of the park, primarily in the Taylor Creek
area, the area around Lava Point and Horse
Pasture Plateau, the slopes of lower Zion
Canyon, and the majority of trails in Zion’s
backcountry. Although most of the park’s back-
country will be primitive or pristine zones where
use levels will be low, much of the backcountry
is not accessible to most visitors due to the
park’s steep topography. These zones will be
consistent with most of the park being recom-
mended as wilderness and with use levels the
backcountry is likely to receive in the future.

About 6% of the park will be research natural
areas, including Goose Creek, Parunuweap,
upper Shunes Creek, Crazy Quilt, the slickrock
area adjacent to Gifford Canyon, the southeast
corner of the park, and several isolated mesa
tops and hanging gardens.

The transition, frontcountry, and administrative
zones will be in readily accessible areas.
Transition zones, covering about 1% of the park,
will encompass the floor of Zion Canyon adja-
cent to the scenic drive, Sand Bench trail, the
Weeping Rock trail, Canyon Overlook and
Watchman trails, Emerald Pools trail, Court of
the Patriarchs trail, the Hidden Canyon trail up
to the mouth of the canyon, and the West Rim
trail from the canyon floor up to Scout Lookout,
and Angels Landing. The Narrows from Order-
ville Canyon south to Mystery Canyon, Timber
Creek Overlook trail, and Observation Point
trail will be designated as special transition

zones (see the “Recommended Wilderness”
section). Frontcountry high development zones,
encompassing about 0.4% of the park, will
include the south park entrance, the Zion
Canyon Scenic Drive to the Temple of Sinawava,
the Zion-Mt. Carmel Highway, and the entrance
to the Kolob Canyons. About 0.5% of the park
will be designated frontcountry low develop-
ment zones, including the Kolob Canyons Road,
Kolob-Terrace Road, Smith Mesa Road, Lava
Point, and the east entrance. Administrative
zones will comprise about 0.2% of the park, pri-
marily in maintenance and employee housing
areas and near the entrances to the Kolob
Canyons and Lava Point.

The pristine, primitive, and research natural area
zones will primarily lie within the recommended
wilderness area. However, several of these
zones, totaling 8,203 acres (about 5% of the
park), will lie outside the recommended and
potential wilderness areas. These areas include
the area south of the powerline corridor in the
Coalpits area; an area above Lava Point, north of
the roads to the MIA camp; an area west of the
Kolob-Terrace Road by the Smith Mesa Road;
and several areas near the Kolob Canyons,
Kolob-Terrace, and Zion-Mt. Carmel Roads.
These pristine, primitive, and research natural
areas will be managed the same way as the zones
are managed in the recommended wilderness
area.

The remainder of this section describes more
specifically how different areas of the park will
be zoned and the actions that can occur. The
actions are those most likely to take place over
the next 20 years in the park, given the zone
definitions, what already exists in the park, and
the park’s environmental constraints. Where
possible, any proposed new development will be
built in already disturbed areas, and mitigation
measures will be taken to avoid sensitive areas,
such as threatened and endangered species
habitat and archeological sites.

FRONTCOUNTRY AREAS
Kolob Canyons Road Area. The entrance area
will be a frontcountry high development zone.
Actions that may be taken in this area include
expanding the existing Kolob Canyons visitor
center, adding parking, and possibly developing

40 Zion National Park General Management Plan

an outdoor exhibit area/plaza, an associated
picnic area, and a nature trail.

The Kolob Canyons Road itself (the road corri-
dor from the entrance gate to the Timber Creek
Overlook) will be a frontcountry low develop-
ment zone. If traffic in this area increases in the
future, park staff will take action to ensure that
the opportunity for visitors to have a rural expe-
rience was maintained, such as by limiting the
number of private vehicles or offering a shuttle
to transport visitors. No expansion of facilities
will occur along the road other than the possi-
bility of installing restrooms. Parking spaces at
the trailheads for the Middle and South Forks of
Taylor Creek and the Lee Pass trails will have to
be reduced to reflect trail-use capacities. (These
trails are all zoned primitive.)

The Timber Creek Overlook trail will be
managed as a special transition zone because it
lies within the recommended wilderness area. It
will be maintained to meet wilderness require-
ments but will allow higher use levels than the
majority of the recommended wilderness (see
the “Recommended Wilderness” section).

The area to the north of the entrance, which
includes employee housing, a maintenance shed,
and water collection tanks, will be an adminis-
trative zone. This will allow managers to make
improvements to support the possible increase
in visitor services and facilities in this area.
Particular actions that park managers can take in
this area include adding administrative offices
and/or maintenance facilities.

KOLOB-TERRACE ROAD AREA
The portion of the Kolob-Terrace Road corridor
within the park will be a frontcountry low
development zone. If visitor numbers increase
here in the future, actions will be taken to
ensure that a rural setting was maintained (e.g.,
offer a shuttle to transport visitors).

Within the limited space available, existing trail-
heads can be improved (e.g., restrooms
installed), but no new trailheads will be built.
The improvements may include adding a few
picnic sites in the already disturbed areas at the
Hop Valley and Wildcat Canyon trailheads.

With the agreement of the Bureau of Land
Management (BLM), the Park Service will build
a focused visitor facility/ranger residence/office
and restrooms on BLM lands near the park
boundary at North Creek. The staff at this facil-
ity will provide visitors with park information,
visitors issue permits, possibly collect fees, and
establish a Park Service presence on this side of
the park. (Park managers will prepare a site plan
and assessment of the environmental impacts of
this facility at a later time.)

The existing Firepit Knoll administrative area
and its associated access road will be a pristine
zone. The ranger residence and road are not
consistent with the desired conditions of the
pristine zone. Thus, once the new focused
visitor facility/ranger residence on the Kolob-
Terrace Road was built, the Firepit Knoll ranger
residence and its access road will be removed
and the area restored to natural conditions.

National Park Service 43

Northeast of Virgin, the Park Service will
remove the existing Dalton Wash/Crater Hill
parking area. This area needs to be removed
because it lies within the 1978 wilderness recom-
mendation.

LAVA POINT AREA
Most of this area, which includes the Lava Point
campground and picnic area, as well as the road
to the West Rim trailhead, will be a frontcountry
low development zone. If visitor numbers
increase, actions will be taken to ensure that
opportunities for visitors to have a rural experi-
ence are still available, such as by limiting the
number of private vehicles or offering a shuttle
to transport visitors.

The road east of the gate at the West Rim trail-
head, including all three forks leading onto
private land outside the park, will be an admin-
istrative zone. This zoning will allow continued
motorized access by administrative vehicles, the
private landowners, and their guests. The area to
the north of the entrance also will be an admin-
istrative zone to support management of this
part of the park. The existing Lava Point ranger
residence will be replaced with a new structure
that meets NPS standards.

SOUTH ENTRANCE AND THE
MAIN ZION CANYON AREA
This area of the park will be a mix of front-
country high development, primitive, pristine,
transition, and administrative zones.

The areas zoned frontcountry high development
will include the road corridor from the south
entrance to the Temple of Sinawava, including
much of the Zion Canyon Lodge area (parking
lots, lodging facilities, and restrooms). Most of
the south entrance area (including the camp-
grounds, the segment of the Pa’rus trail through
the campgrounds, the Zion Canyon visitor
center, and the Zion Museum) will be front-
country high development zones. In these areas
park staff may add picnic sites in disturbed
areas.

Most of the canyon bottom on either side of the
road corridor, including the segment of the
North Fork of the Virgin River north of the
campgrounds to the junction with Orderville
Canyon, will be transition zones. Trails and
routes that will be transition zones include:

• the segment of the Pa’rus trail extending
north of the campgrounds

• the Watchman and Sand Bench trails
• the lower, middle, and upper Emerald Pools

trails
• a segment of the West Rim trail from the

canyon bottom to Scout Lookout
• the trail to Angels Landing
• part of the Hidden Canyon trail from the

trailhead at the parking lot to the mouth of
Hidden Canyon where the designated trail
ends

• Weeping Rock trail
• the Observation Point trail from the trailhead

at the Weeping Rock parking lot to
Observation Point

• Riverside Walk
• the Narrows from the southern end of the

Riverside Walk to the junction of Orderville
Canyon

Bicycling and saddle stock use will not be per-
mitted except for trails where the uses are cur-
rently allowed (i.e., bicycling on the Pa’rus trail,
and horseback riding on the Sand Bench trail).
The portion of the river zoned transition will
need to be restored, as per the desired condi-
tions/strategies discussed earlier, but the level of
restoration can vary from simple to complex —
the zoning will not require specific restoration
actions. No other management actions will be
necessary to ensure that these areas are consis-
tent with transition zone conditions. Outside of
wilderness, park staff can upgrade trails to
higher standards to better meet zone conditions,
however.

The Observation Point trail and the lower
Narrows from Orderville Canyon south to
Mystery Canyon will be managed as special
transition zones since they lie within the recom-
mended wilderness area. They will be main-
tained to meet wilderness requirements but will
allow higher use levels than the majority of the
recommended wilderness (see the
“Recommended Wilderness” section).

Several areas will be administrative zones,
including: Sammy’s Canyon (site of the shuttle
maintenance facilities), the Watchman employee
housing area, the old waste treatment plant, the
Oak Creek employee housing and maintenance
area, the Pine Creek employee housing area, the
Birch Creek concessioner support facilities,
water collection structures at springs in Zion
Canyon, and concessioner support facilities
around the Zion Canyon Lodge. Any future
development will be accomplished in a manner
consistent with the zone descriptions.

44 Zion National Park General Management Plan

Summary of
Interim Visitor
Use Limits

Visitor use limits pertaining to
hikers will not be imposed in
the frontcountry high and low
development zones and the
transition zone, unless
resource or visitor safety con-
ditions warrant action or car-
rying capacity studies deter-
mine there is a need to pro-
tect resources or visitor experi-
ences. (For saddle stock inter-
im use limits, see the text box
on page 46.) The primitive,
pristine, and research natural
area zone conditions will limit
the number of people who
can enter these areas.

In the primitive zone, interim
group sizes for day and
overnight use will be 12 or
fewer individuals. No more
than 12 groups generally will
be encountered per day in the
zone.

In the pristine zone, the inter-
im group size will be no more
than 12 people. Visitors will
usually not expect to
encounter other groups in the
zone.

In the research natural area
zone, the interim group size
for authorized research and
guided educational group
sizes will be limited to no
more than 12 people, and
recreational use will be pro-
hibited.

EAST ENTRANCE AND THE
ZION-MT. CARMEL HIGHWAY AREA
The road corridor and east entrance area will be
frontcountry high development zones. No new
trails or visitor facilities will be provided along
the road corridor, with the possible exception of
a few restrooms, picnic sites, and associated
parking spaces in disturbed areas at existing
pulloffs along the road. Pulloffs along the road
that are contributing to unacceptable resource
damage will be removed and rehabilitated. In
addition, depending on the recommendations of
the carrying capacity studies and transportation
plan, a voluntary shuttle system may be initiated
to better transport visitors to this area and
reduce parking congestion.

The short access road to the East Rim trailhead
and an area north of the east entrance will be
frontcountry low development zones. The trail-
head can be improved by formalizing parking
and adding picnic sites and a restroom.

The Canyon Overlook trail will be a transition
zone. Park staff will continue to prohibit bicy-
cling and horses on this trail due to safety con-
cerns. Actions that can be taken in this area
include adding more interpretive signs along the
trail and improving the parking area to address
safety concerns.

Just outside the recommended wilderness, on
the park’s eastern boundary, the East Rim trail-
head will be a frontcountry low development
zone to provide for trailhead parking.

The existing employee housing area and water
collection tank at the east entrance will be an
administrative zone.

RECOMMENDED WILDERNESS
The park staff will continue to manage a total of
132,615 acres (about 90% of the park) as wilder-
ness (see the Recommended Wilderness and
Land Status map on page 47). This is consistent
with the 1978 wilderness recommendation, with
a few changes that reflect the acquisition of
inholdings, state surface ownership and mineral
rights, grazing rights, and water rights since that
time. (The acreage figures also differs from the
1978 figures due to the inclusion of a valid exist-
ing water right on Camp Creek that had been
overlooked in 1978, and due to the use of more
accurate geographic information system maps.)
In recognition of valid private rights, an addi-
tional 4,175 acres (3% of the park) will continue
to be administered as potential wilderness —
lands that currently do not qualify for wilder-
ness designation due to nonconforming or
incompatible uses (e.g., private inholdings,

private water rights). If and when these rights
are relinquished or acquired, the potential
wilderness will either become part of the wilder-
ness recommendation or be included as desig-
nated wilderness.

Recommended wilderness will primarily be
zoned as pristine, primitive, or research natural
areas.

PRIMITIVE ZONES
The primitive zone will apply to 13,602 acres in
the recommended wilderness, including numer-
ous trails and routes. (An additional 18 acres of
potential wilderness will be included in this
zone.) To meet desired zone conditions, on
occasion managers may need to limit or reduce
visitor numbers on the Narrows route from the
northern park boundary to the junction with
Orderville Canyon, Orderville Canyon itself, the
Middle Fork of Taylor Creek, and La Verkin
Creek trail. In the future, managers may need to
place limits on visitor use elsewhere in the prim-
itive zones if visitor use levels increased to the
point where desired conditions are not being
met.

Visitor access may be improved in a few areas
within the primitive zones. Visitor access may
also be improved in areas that are able to with-
stand increased human use (e.g., areas where
there are no spotted owls or other sensitive
species habitat). The topography of the areas
adjacent to Lava Point and Wildcat Canyon, and
on the Horse Pasture Plateau would be most
conducive to improved access by the upgrading
of existing trails and routes in these areas.
Designated campsites in areas outside spotted
owl protected activity centers can also be estab-
lished. On the other hand, no new trails will be
established along either side of the Zion-Mt.
Carmel Highway due to the sensitivity of the
resources in this area.

PRISTINE ZONES
The Park Service will apply the pristine zone to
110,083 acres in the recommended wilderness,
which will include a number of known routes.
(An additional 4,023 acres of potential wilder-
ness will be included in this zone.) In general,
existing conditions already meet the undevel-
oped, very low use nature of this zone.
However, to ensure the probability of encoun-
tering no other people, managers may need to
limit or reduce visitor numbers on sections of
the following routes: Camp Creek, Willis Creek,
Beartrap Canyon, Right Fork of North Creek,
upper Coalpits Wash above the junction with
the Chinlee Trail, Dalton Wash, upper Hidden
Canyon, and Mystery Canyon. In the future,

National Park Service 45

managers may need to place limits on visitor use
elsewhere in the pristine zones if visitor use
levels increase to the point where desired condi-
tions are not being met.

There may be areas zoned pristine that do not
meet desired conditions. In such cases, park
managers will remove the evidence of human
use and restore these areas to natural conditions
when feasible. Bolts on climbing routes and
either national register-eligible or listed
resources, including historic structures, will re-
main. These areas will be restored either by
letting the areas naturally recover or by taking
active measures such as planting native vegeta-
tion.

TRANSITION ZONES
Ordinarily, transition zones are not compatible
with recommended wilderness. However, three
areas within the 1978 recommended wilderness
area all receive higher use levels than other trails
in the recommended wilderness: the Timber
Creek Overlook trail, the Observation Point
trail, and the Narrows from Mystery Canyon to
the mouth of Orderville Canyon. In recognition
of their higher use levels, these three areas will
be designated as special transition zones: the
areas will be managed consistently with wilder-
ness, but use levels will be permitted to be
higher than in other zones in the recommended
wilderness area.

RESEARCH NATURAL AREAS
Research natural areas are integral to manage-
ment and long-term monitoring of park
resources. They serve as baseline reference areas
to compare and assess the condition of more
intensively used areas of the park. In addition,
research natural areas protect significant exam-
ples of natural and cultural resources from
impacts of recreational use and provide oppor-
tunities for long- and short-term research within
areas mostly unaffected by human activities. As
such, research natural areas serve as important
sources of information for broader management
decisions affecting park resources and visitor
use.

This plan will change the research natural areas
in Zion. Specifically, the three existing research
natural areas will be deauthorized, and new
research areas will be designated. The three
original areas were poorly documented at the
time they were established and do not specify
the primary ecological components or processes
to be studied and protected. Additionally, their
boundaries were rather subjective and were
poorly defined ecologically or administratively,
making their management difficult. As a result,
these research natural areas have mostly been
ignored in park management since their desig-
nation. In some areas this resulted in uses that
were inconsistent with their research natural
area designations.

Summary of Saddle Stock Use Management

• Saddle stock are limited to horses, mules, and burros.

• All Zion Canyon trails from the rim down (with the exception of the Sandbench trail), Kolob Arch trail,
Willis and Beartrap Canyons, the East Mesa trail below the junction with the Observation Point trail,
the Taylor Creek trail, and Timber Creek Overlook trail will continue to be closed to all saddle stock.

• Saddle stock use on authorized backcountry trails in the primitive zone will continue to be prohibited
during spring thaws, during unusually wet periods, and at other times when their use will cause
undue trail damage.

• Off-trail use of saddle stock in the primitive zone will continue to be permitted only in the lower
Coalpits Wash from the trailhead to the junction with Scoggins Wash, Scoggins Wash, and Huber
Wash.

• In the primitive zone there will be an interim limit on group size: a maximum of six saddle stock and
six people will be permitted per group.

• In the primitive zone there will be an interim encounter rate limit: no more than one other stock
group can be encountered per day.

• In the primitive zone, overnight camping with saddle stock will be permitted only at one designated
campsite in Hop Valley. A group will be permitted to stay at this campsite only one night.

• In the pristine zone no saddle stock will be allowed in order to avoid impacts to sensitive natural and
cultural resources and other visitors.

46 Zion National Park General Management Plan

Because well-managed and ecologically defined
research natural areas are essential to achieve
the purposes of Zion National Park, new
research natural areas will be designated. (See
the text box below for an explanation of how
these areas were selected.) Several of the pro-
posed research natural areas are more ecologi-
cally specific areas derived from the three exist-
ing research natural areas that will be deautho-
rized. The new areas also are more suitable and
possess a greater variety of ecological communi-
ties than the currently designated research
natural areas. These are areas that park staff can
manage more consistently with the intent of the
research natural area national network.

The research natural area zone will be applied to
the new research natural areas. The zone will
cover 9,013 acres, which will make up about 6%
of the park. Most of the research natural areas
(8,893 acres) will be in the recommended
wilderness; another 134 acres of potential
wilderness will be included in this zone. The
research natural areas will include undisturbed
watersheds and riparian corridors (Parunuweap,
Goose Creek, upper Shunes Creek), some iso-
lated mesa tops (e.g., Burnt Mountain,
Greatheart Mesa, Inclined Temple, Crazy Quilt),
selected hanging gardens in Zion and
Parunuweap Canyons (e.g., near Grotto Spring,
Weeping Rock, and North Menu Falls), a repre-
sentative area of slick rock between the Zion-
Mt. Carmel Highway and Parunuweap Canyon,
and a relict piñon-juniper forest in the southeast
corner of the park. (See appendix D for a list of
all of the research natural areas that will be des-
ignated along with a description of the attributes
of these areas.)

The research natural areas will be open only to
authorized research and NPS-guided educa-
tional trips — recreational use will be prohib-
ited. Actions park managers may take in this
zone include:

• providing offsite interpretation on the values
of these areas

• allowing minimal trail and campsite con-
struction if essential to provide access to
temporary research equipment (e.g., access
to a temporary water gauging station)

• installing temporary research equipment if
no practical alternative exists for achieving
research goals and where consistent with the
Wilderness Act

Selection of New Research
Natural Areas

To select areas to be designated as research
natural areas, the process described in the NPS
"Natural Resources Management Guideline"
(NPS 1990) was followed, incorporating resource
data from the park geographic information
system and other databases and from informa-
tion provided by interested scientists and the
public. The new research natural areas were
selected to represent and include important
physical processes, biological species and com-
munities, and cultural resources within land-
scapes of applicable size to allow them to be
affected primarily by natural forces. Therefore
the new research natural areas range in size
from less than an acre in the case of protecting a
hanging garden vegetation community to more
than 4,000 acres to study the hydrologic and
geologic processes at work in a slickrock water-
shed. Landscape units were selected that contain
outstanding examples of several ecological units
and multiple resource attributes.

National Park Service 49

Boundary Adjustments and Easements

The National Park Service will propose several
boundary adjustments and the acquisition of
access and conservation easements in Zion.
Congressional authorization will be required for
the National Park Service to pursue the bound-
ary adjustments and to acquire easements on
private lands.

Under section 604(b)(4) of the National Parks
and Recreation Act (PL 95-625), Congress
specifically directed the National Park Service to
identify proposed boundary adjustments in park
general management plans. The Park Service
will propose boundary adjustments for Zion
National Park through land transfers from the
Bureau of Land Management. The map on page
51 shows the general locations of these boundary
adjustments. All of the proposed boundary
changes satisfy the NPS criteria for boundary
adjustments. (The evaluation of the boundary
proposals and easements is on file at park head-
quarters.)

The proposed boundary adjustments also must
meet the requirements of Public Law 101-628.
Section 1216 requires an evaluation of each pro-
posed addition, including an assessment of the
impact of the boundary adjustment. Section 1217
requires the National Park Service to consult
with others on the proposal, to estimate the cost
of acquisition, and to identify the relative prior-
ity for acquisition of each parcel. This plan does
not address these legislative requirements;
however, the legislative proposal and accompa-
nying support materials that are submitted to
Congress will address these requirements.

BLM LAND TRANSFERS
The National Park Service will propose four
BLM wilderness study areas adjacent to Zion,
totaling 640 acres, to be included in the park
boundary (see the Proposed Park Boundary
Adjustments and Adjacent Landownership
map). These areas include: Watchman (480
acres); Middle Fork of Taylor Creek (40 acres);
Beartrap Canyon (40 acres); and the southern
part of the Goose Creek area (80 acres).

These parcels are small, isolated areas managed
by the Bureau of Land Management. The
boundary changes will bring into the park the

heads of canyons or incorporate complete
drainages and other prominent features that vis-
itors already associate with Zion. The changes
also will enable park staff to manage all of the
subject canyons, provide increased protection
for other natural and cultural resources in the
park (e.g., Mexican spotted owl habitat),
provide visitors with additional challenging
hiking opportunities, and promote more effi-
cient management of the areas. These land
transfers are consistent with the recommenda-
tions in the Dixie Resource Area Resource

Management Plan (BLM 1998).

It is the intention of the National Park Service to
administer and protect the proposed BLM
wilderness study area acquisitions in keeping
with NPS Management Policies and Director’s

Order 41 (Wilderness Preservation and Manage-
ment). In keeping with established guidelines,
the National Park Service will subsequently ini-
tiate the administrative process needed to rec-
ommend to Congress the addition of these units
to the national wilderness preservation system
as either NPS “designated” or “potential”
wilderness.

In addition to these areas, the Park Service pro-
poses approximately 311 acres on the adjacent
Rockville Bench for transfer to the park. The
boundary adjustment will preserve the park’s
scenic qualities, eliminate or mitigate impacts on
its natural and cultural resources, and promote
more efficient management of the park. Thus,
the proposal will satisfy the NPS criteria for
boundary adjustments. Both the Bureau of Land
Management and the town of Rockville are
amenable to this land transfer. The Park Service
and Bureau of Land Management will enter into
an interim memorandum of agreement for the
Park Service to manage the tract until the pro-
posed boundary adjustment is approved.

ACQUISITION OF ACCESS EASEMENTS
An easement is an interest in property restricting
certain uses of land or giving a right to another
entity to make limited use of the land. An access
easement gives the public a right to pass through
a property owner’s land. All current and future
owners of the land are legally bound to follow
the provisions of the easement agreement.

50 Zion National Park General Management Plan

The National Park Service will seek nine access
easements, totaling approximately 15 miles, on
lands outside the park boundary (see the
Proposed Park Boundary Adjustments and
Adjacent Landownership map on page 51). The
easements include:

• the North Fork of the Virgin River/Virgin
River Narrows (3 miles)

• Orderville Canyon (0.25 mile)
• Ponderosa Ranch area (two separate ease-

ments, totaling 3 miles)
• Anasazi Plateau (1.3 miles)
• Camp Creek (1 mile)
• Horse Ranch Mountain area (three separate

easements totaling 6.5 miles)

The Park Service believes the easements will
ensure that visitors and park personnel continue
to have access in perpetuity to relatively inacces-
sible parts of the park. Several of the easements
provide access to existing trailheads and popular
routes. Without these easements, visitor access
can be severely restricted and park managers
will not be able to adequately protect and pre-
serve park resources or complete resource man-
agement projects and studies in remote parts of
the park.

ACQUISITION OF CONSERVATION EASEMENTS
ON ADJACENT PRIVATE LANDS
Private lands abut Zion’s boundary in many
locations. Most of these areas are undeveloped,

but several landowners are developing or are
considering developments on their property.
Developments or other uses on these parcels
can adversely affect the scenic qualities of the
park and visitor experiences. Three privately
owned adjacent areas are of particular concern:

• the Kolob Terrace area south of Spendlove
Knoll (1,500 acres)

• the Anasazi Plateau subdivision area east of
the Rockville Bench (400 acres)

• parcels in the North Fork of the Virgin River
near the northeast corner of the park (320
acres)

The National Park Service will seek legislative
authority to acquire conservation easements for
these areas and for other potential areas near the
park on a willing-seller basis, or will encourage
local governmental entities or nonprofit groups
to acquire these easements. These easements
will benefit the landowners and will not remove
any privately owned land from the tax rolls. In
some cases, as with the Anasazi Plateau subdivi-
sion, the landowner is able to cluster new homes
in the development and dedicate the remaining
portion to an open space conservation agree-
ment as provided for by Springdale’s zoning
ordinances.

National Park Service 53

Proposals for Wild, Scenic, and
Recreational River Designation

As part of the planning process for Zion, a study
was conducted to determine whether any of the
rivers in the park and on six river segments on
adjacent Bureau of Land Management lands
should be recommended for inclusion in the
national wild and scenic rivers system.

Appendix E summarizes the study process that
was followed. (For more details on the study
process, see the Final Zion General Management

Plan / Environmental Impact Statement (NPS
2000). Based on the evaluation, the following
five rivers and their tributaries in the park were
found eligible and suitable for inclusion in the
national wild and scenic rivers system:

• the North Fork of the Virgin River above and
below the Temple of Sinawava (two seg-
ments)

• the East Fork of the Virgin River
• North Creek
• La Verkin Creek
• Taylor Creek

In addition all six BLM segments evaluated were
found eligible and suitable, with the exception of
the upstream 1.7-mile segment of Shunes Creek
from the Kane County line to the dryfall. All of
the above rivers and their tributaries will be pro-
posed for wild, scenic, and recreational river
designation.

Table 1 lists the proposed classifications for the
rivers and their tributaries. (Tributaries are listed
beneath the main stems.) See the Wild and
Scenic Rivers map on page 55 for locations of
the rivers and their tributaries.

The Zion National Park Water Rights Settle-
ment Agreement provides comprehensive pro-
tection of Zion National Park rivers. The
National Park Service will support wild and
scenic rivers authorizing legislation that recog-
nizes this Agreement as constituting the
reserved water rights for the park and that does
not reserve more water for the park than is pro-
vided for in the Agreement. In this way the
National Park Service can honor its commit-
ments made in negotiating the Agreement.

54 Zion National Park General Management Plan

Table 1: Proposed Classification of Rivers in Zion National Park and on Adjacent BLM Lands

River Classification

North Fork of the Virgin River, Wild
Above the Temple of Sinawava
•Kolob Creek (incl. BLM segment) Wild
•Goose Creek (incl. BLM segment) Wild
•Imlay Creek . Wild
•Orderville Canyon . Wild
•Deep Creek . Wild
•Mystery Canyon . Wild

North Fork of the Virgin River Recreational
below the Temple of Sinawava
•Birch Creek Canyon . Wild
•Pine Creek (excluding the segment Wild

segment below the lowest switch-
back west of the tunnel on Zion-
Mt. Carmel Highway

•Pine Creek (below the switch- Recreational
back to confluence with the
North Fork Virgin

•Oak Creek (incl. BLM segment) Recreational
•Heaps Canyon . Wild
•Behunin Canyon . Wild
•Echo Canyon . Wild
•Clear Creek . Recreational

East Fork of the Virgin River Wild
•Shunes Creek (incl. BLM segment), Wild

excluding the segment from the
water diversion to the western
park boundary

•Shunes Creek from the western Recreational
park boundary to the water
diversion

River Classification

North Creek . Wild
•Wildcat Canyon. Wild
•Right Fork . Wild
•Left Fork . Wild
•Grapevine Wash . Scenic
•Wolf Springs Wash . Scenic
•Pine Spring Wash . Scenic
•Russell Gulch . Wild
•Little Creek . Wild

LaVerkin Creek . Wild
•Willis Creek (incl. BLM segment). Wild
•Beartrap Canyon (incl. BLM segment) Wild
•Currant Creek . Wild
•Cane Creek . Wild
•Timber Creek. Wild
•Hop Valley Creek. Wild

Taylor Creek . Wild
•North Fork. Wild
•Middle Fork from east of the park Scenic
boundary along the Kolob Canyons
Road for 1 mile

•The rest of the Middle Fork Wild
(including the BLM segment) South Fork Wild

National Park Service 57

Implementation

PRIORITIES, COSTS, AND FUNDING
The National Park Service will implement new
developments and management actions over the
next 20 years as funding becomes available. The
Park Service will establish partnerships with
other agencies or groups to implement several
actions. The park’s management emphasis will
shift under this plan, requiring a reallocation of
staff among the different park programs.

Estimates regarding the general costs of imple-
menting this plan are provided in the Final

General Management Plan / Environmental

Impact Statement. The actual cost of implement-
ing the plan will ultimately depend on funding
by the National Park Service and Congress over
the life of the plan.

Given adequate funding, the highest priority will
be given to implement actions that serve the fol-
lowing functions:

• address crucial resource protection needs
• address visitor and employee safety concerns
• remedy serious infrastructure concerns
• accommodate immediate interpretation or

visitor use needs

FUTURE PLANNING AND RESEARCH NEEDS
Park managers will prepare several “step-down”
implementation plans and studies upon comple-
tion of the General Management Plan. These
more detailed implementation plans will
describe how the Park Service will achieve the
desired conditions outlined in the General

Management Plan by describing specific actions
park managers intend to take in Zion to ensure
that resources are protected, and visitors contin-
ued to have opportunities for high quality
experiences. The Park Service will seek public
input in preparing all of these plans and will
prepare additional environmental docu-
mentation as needed to comply with the
National Environmental Policy Act.

The highest priority implementation plan will be
the wilderness management plan. Carrying
capacity studies also will be done for the front
and backcountry. (For details on the carrying
capacity studies, see page 36-38.) These studies
and plan will be completed by 2006.

The wilderness management plan will address a
variety of topics, either as plan components or
stand-alone plans:

• carrying capacity: appropriate uses and use
levels, including hikers and saddle stock use

• minimum requirement documentation:
guidelines for the use of “minimum require-
ment” that apply to all administrative deci-
sions within the recommended wilderness

• resource issues: other visitor and
resource impacts, reservation systems,
human waste, signs, resource monitoring,
and fire management

• climbing/canyoneering: locations, use levels,
and resource issues

• river management: strategies for managing
water use in and from the park’s recom-
mended wilderness

• commercial guiding: whether or not com-
mercial guiding should be allowed in the rec-
ommended wilderness, and if so how it
should be managed

In addition to these follow-up actions specific to
the park’s recommended wilderness, there are
other implementation plans that will be needed.
These plans will include:

• river management: detailed strategies for
managing the North Fork of the Virgin River

• water resources: parkwide water issues,
including a water supply, treatment, and con-
servation study

• air tour management: protection of natural
quiet and natural sounds

• soundscape management: preservation of the
natural soundscapes and mitigation of intru-
sive noise from sources other than air tours

• commercial services: commercial services
necessary and appropriate in the park’s
frontcountry

• transportation plan: assess the need for
expanding the current shuttle system

Congressional authorization will be sought for
preparing a related lands study in the next one
to three years. The purpose of the study will be
to identify key lands that are integral to main-
taining ecological integrity and long- range con-
servation of critical natural and cultural
resources. The study will encompass public

58 Zion National Park General Management Plan

lands that may be considered for inclusion in the accommodating increased recreational use,
national park, as well as public and private include an analysis of the local economic impact
lands, which may be managed cooperatively of alternatives for managing the Zion National
with willing parties under easements, agree- Park ecosystem, and determine the ecological
ments or other means. The study should also boundaries necessary to ensure integrity of park
consider the availability of adjacent lands for resources and natural processes.

National Park Service 59

As the nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned
public lands and natural resources. This includes fostering sound use of our land and water resources; protecting our fish, wildlife,
and biological diversity; preserving the environmental and cultural values of our national parks and historical places; and providing
for the enjoyment of life through outdoor recreation. The department assesses our energy and mineral resources and works to
ensure that their development is in the best interests of all our people by encouraging stewardship and citizen participation in their
care. The department also has a major responsibility for American Indian reservation communities and for people who live in island
territories under U.S. administration.

NPS D-190 / August 2001 / Printed on recycled paper

National Park Service
U.S. Department of the Interior

Zion National Park
Springdale, Utah 84767-1099

E X P E R I E N C E Y O U R A M E R I C A

	Zion National Park General Management Plan
	Summary
	Contents
	Foundation for the Plan
	The Plan
	Appendixes/Bibliography
	Maps
	Tables

	FOUNDATION FOR THE PLAN
	Purpose of and Need for a Plan
	Planning Assumptions
	Brief Description of the Park

	Purposes, Significance, and Mission Goals of Zion National Park
	Park Policies and Practices
	ECOSYSTEM MANAGEMENT
	RELATIONS WITH PRIVATE AND PUBLIC ORGANIZATIONS, ADJACENT LANDOWNERS, AND GOVERNMENTAL AGENCIES
	GOVERNMENT TO GOVERNMENT RELATIONS BETWEEN AMERICAN INDIAN TRIBES AND ZION NATIONAL PARK
	NATURAL RESOURCES (GENERAL)
	AIR QUALITY
	NIGHT SKY
	WATER QUANTITY AND QUALITY
	Natural Resource Mitigation Measures
	NATURAL SOUNDS
	CULTURAL RESOURCES (GENERAL)
	Cultural Resource Mitigation Measures
	HISTORIC STRUCTURES
	Zion National Park’s Archeological Site Disclosure Policy
	LAND PROTECTION
	PARK ACCESSIBILITY
	VISITOR USE AND EXPERIENCE
	VISITOR INFORMATION, ORIENTATION, INTERPRETATION, AND ENVIRONMENTAL EDUCATION
	MANAGEMENT OF THE RECOMMENDED WILDERNESS AREA
	LEVELS AND TYPES OF PARK DEVELOPMENT
	UTILITIES AND COMMUNICATIONS FACILITIES
	SUSTAINABILITY

	Primary Planning Issues and Concerns
	INCREASING VISITOR USE
	FUTURE OF RESEARCH NATURAL AREAS (RNAS)
	PUBLIC USE OF PARUNUWEAP CANYON
	FUTURE OF ZION CANYON LODGE
	WILD AND SCENIC RIVER DESIGNATION
	MANAGEMENT OF THE NORTH FORK OF THE VIRGIN RIVER
	DEVELOPMENT AND USES ADJACENT TO THE PARK

	Issues to be Addressed in Future Plans
	CARRYING CAPACITY
	WILDERNESS MANAGEMENT
	CLIMBING AND CANYONEERING
	RIVER RECREATION
	NATURAL SOUNDS, NOISE, AND AIR TOURS
	GUIDE SERVICES
	AIR QUALITY
	WATER QUALITY AND QUANTITY
	NIGHT SKY
	CULTURAL RESOURCES

	THE PLAN
	Introduction
	CONCEPT
	VISION FOR FRONTCOUNTRY AREAS
	Definitions of Planning Terms
	VISION FOR BACKCOUNTRY AREAS

	Summary of the Management Zones
	FRONTCOUNTRY HIGH DEVELOPMENT ZONE
	FRONTCOUNTRY LOW DEVELOPMENT ZONE
	TRANSITION ZONE
	PRIMITIVE ZONE
	Definitions of NPS Visitor Facilities
	PRISTINE ZONE
	RESEARCH NATURAL AREA ZONE
	ADMINISTRATIVE ZONE

	General Management Strategies
	WATER SUPPLY AND CONSERVATION STRATEGIES
	PARK CARRYING CAPACITY AND VISITOR USE MANAGEMENT STRATEGIES
	Group Sizes and Encounter Rates
	PRELIMINARY CARRYING CAPACITIES
	CARRYING CAPACITY DATA NEEDS
	STRATEGIES FOR THE LEVELS AND TYPES OF PARK DEVELOPMENT
	ZION CANYON LODGE STRATEGIES
	DESIRED CONDITIONS AND STRATEGIES FOR THE MANAGEMENT OF THE NORTH FORK OF THE VIRGIN RIVER

	Zoning and Related Actions
	FRONTCOUNTRY AREAS
	KOLOB-TERRACE ROAD AREA
	LAVA POINT AREA
	SOUTH ENTRANCE AND THE MAIN ZION CANYON AREA
	Summary of Interim Visitor Use Limits
	EAST ENTRANCE AND THE ZION-MT. CARMEL HIGHWAY AREA
	RECOMMENDED WILDERNESS
	PRIMITIVE ZONES
	PRISTINE ZONES
	TRANSITION ZONES
	RESEARCH NATURAL AREAS
	Summary of Saddle Stock Use Management
	Selection of New Research Natural Areas

	Boundary Adjustments and Easements
	BLM LAND TRANSFERS
	ACQUISITION OF ACCESS EASEMENTS
	ACQUISITION OF CONSERVATION EASEMENTS ON ADJACENT PRIVATE LANDS

	Proposals for Wild, Scenic, and Recreational River Designation
	Implementation
	PRIORITIES, COSTS, AND FUNDING
	FUTURE PLANNING AND RESEARCH NEEDS

