FINAL REPORT

NATIONAL PARK SERVICE AND PARTNER INSTITUTION:

GRAND CANYON NATIONAL PARK
MUSEUM OF NORTHERN ARIZONA

NARROWBAND/DIGITAL RADIO SYSTEM CONVERSION

ENVIRONMENTAL ASSESSMENT

AT GRAND CANYON NATIONAL PARK
Introduction

Under the Colorado Plateau Cooperative Ecosystem Studies Unit (CPCESU) Cooperative and Joint Venture Agreement between the National Park Service (NPS) and related partner institution Museum of Northern Arizona (MNA), Grand Canyon National Park (NPS-GRCA) partnered with MNA to
The National Park Service (NPS) at Grand Canyon National Park (GRCA) proposes to convert all radio communications throughout the park from analog to narrowband/digital technology. Based upon the Omnibus Budget Reconciliation Act of 1993, the National Telecommunications and Information Administration (NTIA) and the US Department of Commerce have directed conversion of all civilian Federal radio users to a new technology known as narrowband by January 1, 2005. The transition to narrowband is intended to create more radio spectrum that will be available to Federal users and so that public safety communications will meet emerging national privacy and security requirements. The measurable results of conversion to a narrowband digital radio system will provide improved communications for public safety; meet Federal mandates and telecommunication security standards; provide better services to park visitors; and improve interoperability and services with other agencies.

Methodology:

MNA performed specific tasks including the lead role in preparing an Environmental Assessment, Finding of No Significant Impact (FONSI), and the Administrative Record. The NEPA process was conducted in accordance with NPS NEPA policies (NPS Director’s Order 12). MNA performed the work under the leadership of Sonny Kuhr, in cooperation with NPS under the leadership of Rick Ernenwein, Grand Canyon National Park. The following tasks were performed: Task 1: Assistance in internal and public scoping; Task 2: Cultural Resource Report for Section 106 consultation with the State Historic Preservation Office (SHPO); Task 3: Prepare Draft and Final EA; Task 4: Prepare Final Decision Documents; and, Task 5: Prepare Administrative Record.

Results:

MNA prepared the Environmental Assessment, FONSI, and Administrative Record for review and acceptance by the NPS-GRCA.

1

