Appendix F
Floodplain

Statement

of

Findings

This page left intentionally blank.

[image: image1.jpg]Floodplain Statement of Findings
for
Zion National Park
Backcountry Management Plan

September 2007
Recommended:
rmtendent Zion National Park Date

Cer’uf%uon of Technical Adequacy and Service-wide Consistency:

Chlef Water Reso ces Division Date

Approved:

Ty

Regional Director, Intermountain Region Date

This page left intentionally blank.

Floodplain Statement of Findings
Zion National Park Backcountry Management Plan

2007

Introduction

This floodplain Statement of Findings (SOF) is prepared as part of the revision of the Backcountry/Wilderness Management Plan for Zion National Park because the park requires some backcountry users to camp in designated campsites, some of which are subject to flooding. The purpose of this SOF is to describe and acknowledge the risks associated with this backcountry use and to present the methods that are used to mitigate the risks to an acceptable level. This SOF does not address impacts to floodplain function because the impact of the proposed activities and facilities (trails and unimproved campsites) will be negligible.
The campsites considered in this SOF are only those where campers must, under condition of their permit, camp in designated developed campsites, and where these campsites are subject to occasional flooding. These will be referred to as “designated campsites” in this SOF and are among the sites depicted on the Map F in the Plan.

Other camping occurs in the park backcountry that is not the subject of this SOF. This includes at-large camping where campers select their own campsite, and thus have a personnel responsibility for assessing the risk of flooding. There are also some designated campsites that are located outside of floodplains and thus not evaluated in this SOF.

Description of the Proposed Action

The action proposed in the Backcountry/Wilderness Management Plan for Zion National Park is to continue the use of designated backcountry campsites in parts of the park where the high level of backcountry use necessitates their use to control resource impacts. With respect to flood hazards at campsites, the proposed action is generally a continuation of past practices. Significant changes include:

1. The designation of new campsites along Coalpits Wash, and,

2. A provision for future relocation of existing campsites or establishment of new sites where needed to correct resource damage, and where the flood hazards are evaluated and found to be no greater than described in this document.

The development of a Backcountry/Wilderness Management Plan was called for in the Zion National Park General Management Plan (2001). A Floodplain SOF was included in the General Management Plan to assess the retention of several structures in the 500 and PMF floodplains in Zion Canyon, but it did not address backcountry campsites.

The backcountry of Zion National Park provides and opportunity for hikers and campers to experience some of the most spectacular sandstone canyons on the planet. The landscape is possible because several rivers are carving Navajo sandstone beds over 2,000 feet thick. This spectacularly rapid rate of erosion has produced large “slot” canyons where the sandstone cliffs extend to the water’s edge. Where the canyons are cut below the Navajo sandstone they widen a little to have steep talus slopes extending down to narrow flood-deposited terraces along the river channels.

Backcountry Use in Flood Hazard Areas
The most widely known hike in the park the “Zion Narrows” cut by the North Fork of the Virgin River. The park has limited visitor use through a permit system in order to reduce resource damage, preserve a wilderness-like experience, and to provide an opportunity to contact all hikers with a flood hazard message. Daily permits are limited to 80 day hikers and the additional use of 12 overnight campsites by no more than 70 people. The hike is 16 miles long, typically requiring 12 hours to traverse. Two-thirds of the distance is confined by canyon walls, and about one-third where the hikers must walk in the river. There is a 4-mile section where the river is mostly wall-to-wall and escape terrain is unavailable.

Many hikers, by preference or necessity, experience the Zion Narrows as an overnight hike, camping at one of the 12 designated campsites in the canyon. All of these campsites are located on high sand bars deposited where eddies are created by the canyon walls during the largest floods. They are 8-12 feet or more above the level of the river at base flow. The relatively infrequent inundation of these bars is indicated by the presence of relatively large Box Elder and other trees, and by observation that they were not inundated by a 40-year flood event of 5,540 cfs that occurred in January 2005. There are no other practical locations for other campsites in the narrows.

Developed Trails provide access to other rivers in the park, specifically Coalpits Wash and La Verkin Creek. The trails follow the stream bed on historic river terraces with campsites located along the way. There are 17 designated sites along La Verkin Creek (with nightly use limited to 123 people) and 5 sites are proposed for establishment in Coalpits Wash. Of these, 14 campsites in La Verkin Creek and 3 sites in Coalpits Wash are considered flood prone. The relatively flat terrain on these terraces is often the only practical location for campsites. Where alternative locations for campsites exist outside the flood hazard area, they have been designated at the safer locations.

Description of Flood Risk

All of the channels in ZION are flood-prone. Watersheds for the rivers considered in this SOF have areas of 20 to 200 square miles. They all include a considerable amount of slickrock, thin soils and steep slopes that lead to a large amount of runoff and rapid concentration of flood waters. Channel slopes are steep, typically between 50 and 100 feet per mile. Flood onset can be sudden in all channels and meets the definition of flash floods in the Zion Narrows. The speed of flood surges for moderate sized floods has been measured at about 5 miles per hour in the North Fork of the Virgin River.

On smaller watersheds campers will most likely observe or experience heavy precipitation prior to flooding. In the Zion Narrows, however, the watershed is large enough for substantial rainfall to occur well beyond the small area that campers can observe. Consequently, floods can arrive without warning.

The flood events of greatest concern are the result of summer thunder storms because they can be high intensity and occur when the greatest numbers of visitors are in the narrows. Floods are also possible in other seasons due to rain or rain-on-snow events. An annual spring snow-melt flood occurs on watersheds that reach to higher elevations. However, this is not generally a hazard in the Zion Narrows because of its typically slow onset and because the park does not issue permits when flows continuously exceed 120 cfs. Spring floods can present a hazard in other drainages because stream crossings become risky. The NOAA Point Precipitation Frequency estimates for mid elevations of southwest Utah include a 10-year/60 minute total of 1.28 inches, and a 10-year/6 hour total of 1.79 inches.

Specific Flood risks vary with the individual sites, but some generalizations can be made by dividing these campsites into:

Narrows Campsites –located in the Zion Narrows. These sites are tightly confined by vertical canyon walls with little, if any, opportunity to escape from flooding. If the campsite were inundated, the entire canyon floor will be inundated.

River Terrace Campsites – located in more open canyons including La Verkin Creek and Coalpits Wash. Escape routes are always available up moderately steep to steep slopes at the margin of the campsites.

Most of the designated campsites where a flood risk exists are located on river-deposited terraces at an elevation where actual inundation or a scouring away of the terrace occurs only during large and relatively rare events. Experience has shown that Campsites in the Zion Narrows were not inundated during a recent flood event with a return period of 40 years. It is estimated that campsite inundation and scour would occur during floods with a return period of roughly 50-100 years. In contrast, floods that are a hazard to travel in the stream occur every year, and NPS mitigation is geared toward reducing this more frequent hazard in addition to the more remote risk of campsite flooding.

Water velocities during floods would probably be relatively low at the campsites as indicated by the accumulation of sediments commonly deposited there during periods of high flow. However, given the very high velocities and high degree of turbulence in the adjacent river channels, no amount of inundation can be considered safe.

Current and Proposed Flood Hazard Mitigation

ZION has a very active flood hazard mitigation program for backcountry users. It is proposed that the mitigation measures described here will continue little changed under the proposed action beyond some minor adaptive management.

The strategy for all backcountry users is to educate them so they can identify conditions leading to flooding and take evasive actions when a dangerous flood occurs. In addition, because there is little or no opportunity for escape in the Narrows, the park actively discourages hikers from beginning a hike when the risk of flooding is high and stops issuing permits when hazardous conditions are known to exist.

Warnings used in ZION take a variety of approaches to convey the hazards associated with floods. This is done with the recognition that there are areas in the park where escape to high ground is not possible and that warnings of an actual flood event cannot be provided to visitors once they enter the backcountry, so safety is the responsibility of the individual. The basic elements of warnings are:

1. Inform visitors that flood hazards exist,

2. Advising visitors to use weather forecasts and knowledge of the area in order to avoid entering high hazard areas,

3. Informing visitors on how to recognizing the signs of imminent flooding, and

4. Directing visitors to seek high ground immediately and wait for waters to subside before proceeding.

The means of conveying this information includes the following elements:

Advisories and Warnings in park literature – Brief warning statements on flood hazards are included in the Park Brochure and Zion Map & Guide which are available to all visitors at the entrance stations. More extensive warnings are in the Backcountry Planner that is provided to prospective backcountry users. This includes a full page general warning, and specific warnings for the Zion Narrows hike. This information is also available on the park’s general and backcountry web pages.

Trailhead Warnings – Written warnings are provided at trailheads where flood hazards are a concern, including the Narrows Trailhead.

Required Permits & Personnel Contact – In all cases covered by this SOF, permits are required to take day or overnight hikes through the Narrows, or to camp in designated sites along streams in other parts of the park. By requiring a permit campers must make personnel contact a backcountry ranger. During this contact park staff reinforces the flood awareness messages, and advise the prospective hiker of current conditions and the most recent weather forecast. If the forecast or other conditions indicate a high risk of flooding, people are advised that their hike is not recommended and they are strongly encouraged to choose an alternative.

Closure – Zion Narrows are closed when river has sustained flow exceeding 120 cfs (a condition known to be hazardous) or if a flash flood warning has been issued by NOAA. Other campsites can also be closed when conditions warrant, such as high spring runoff occurring in La Verkin Creek that makes stream crossings hazardous.

Note: ZION does not stop the issuance of backcountry permits based on day-to-day flood risks. This is due to the inherent uncertainty in forecasts and, more importantly, to avoid the mistaken impression that backcountry use is either completely safe or unsafe. Applying the very concept of “safe” to this environment is problematic, particularly concerning flood risks, where even the best forecasts include a great deal of uncertainty about the specific location and intensity of rainfall. When permits are not issued at times that are considered to hazardous, it is basic human nature, and a likely legal assertion, to conclude that when a permit is issued, it must be completely safe to go.

Flood Hazard Rating System – The NOAA Salt Lake City Office has established a Flood Hazard Rating System for southern Utah during the summer season. A low, medium, high and extreme rating is provided for that day and the following day. This information is used to inform hikers of the relative risk during the period of their prospective hike. NOAA has also established a much lower threshold for issuing a flood warning for the Virgin River during the summer (100-200 cfs, to protect hikers) than in the winter (1,700 cfs to protect facilities).

Limiting Narrows Camping to Only 1 Night – This limitation is made to ensure that people in the narrows have relatively current weather forecasts.

Staff Awareness – Floods are a frequent occurrence in the park so employee awareness is high. Flood hazard awareness is included in the training of all new Backcountry employees. This is necessary because it makes up a large part of their communication with visitors. Additionally, an annual meeting is conducted with staff from NOAA prior to the beginning of the monsoon.

Additional Designated Campsites

The park proposes to have the flexibility to establish additional designated campsites in similar settings to those in La Verkin Creek and Coalpits Wash when they are needed to mitigate damage to natural or cultural resources. The most likely locations of such sites would be along North Creek, Hop Valley or additional sites in Coalpits Wash. Each proposed new site would be evaluated and selected only if suitable alternatives are not available, and flood hazards are found to be no greater than at the current campsites. The number of new sites permitted under this SOF will not exceed 10 park-wide. No additional campsites are proposed in the Zion Narrows.

Summary

As part of developing a Backcountry and Wilderness Management Plan, Zion National Park acknowledges that some of its designated backcountry campsites are subject to occasional stream flooding. However, alternative locations do not exist, and in order to permit popular recreational activities, and limit impacts to natural and cultural resources, the park chooses to continue to use these campsites and mitigate the flood hazards. Mitigation will be achieved through an active and ongoing program of employee and visitor awareness. Up to 10 additional designated campsites could be designated in the future in similar settings if needed to protect resources.

Figures

[image: image2.jpg]

Figure 1. Narrows Campsite 3. Note camping area is about 10 feet above the base-flow water surface elevation.

[image: image3.jpg]

Figure 2. Narrows Campsite 10. Note camping area is about 7 feet above the base-flow water surface elevation.
[image: image4.jpg]

Figure 3. Watersheds with and abundance of exposed slickrock that contributes to rapid runoff.

[image: image5.jpg]

Figure 4. Proposed campsite along Coalpits Wash showing a typical location along the stream channel.
This page intentionally left blank

Proposed Campsite

Camping Area

