PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Flagstaff Area National Monuments
Project Title: Workshop to Develop Best Practices for Trails Design and Construction on Volcanic Features
Funding Amount: $ 5,000
CPCESU Partner Institution: Northern Arizona University Center for Environmental Sciences and Education (CESE) and Department of Geology

Principal Investigator: Michael Ort, Center for Environmental Sciences and Education (CESE) and Department of Geology, PO Box 4099, Northern Arizona University, Flagstaff, AZ, 86011 USA, phone 928-523-9363, fax 928-523-9220, Email Michael.Ort@nau.edu
NPS Key Official: Mike Schneegas, Facility Manager, Flagstaff Area National Monuments, 6400 North Highway 89, Flagstaff AZ 86004, phone 928-526-1157 ext. 231, fax 928-526-4259, Email Michael_Schneegas@nps.gov
Start Date: April 15, 2009
End Date: May 31, 2012
Abstract:

The Trails on Volcanic Features workshop is designed to assist the National Park Service and other federal and State agencies in planning /design and construction of trails that minimize resource impacts and emphasize sustainable trail construction on volcanic features.

Visitors to public lands throughout the world are highly drawn to and interested in, volcanic sites such as: volcanoes, cinder cones, and lava flows. Visitor use in these sites poses unique management issues, chiefly, protecting the resources and the visitor, but also constructing sustainable and visually pleasing trails. Trails have long been the primary method to interface visitor and the resources. Design and construction of traditional trails and boardwalks have posed significant challenges to resource managers and historically have sometimes resulted in considerable damage to the resources and view shed impacts detracting from visitor enjoyment and understanding.

The goal of the workshop is to produce a guide or “Best Practices” book identifying the attributes of trails that minimize resource damage and improve visitor use opportunities on these unique resources. The guide will be developed by a diverse group of interdisciplinary professionals in a facilitated workshop. The “product” will be a field guide for resource managers to use planning / designing and constructing trails of all types on volcanic features. The guide will be helpful to National Park Service, Forest Service, Bureau of Land Management and other federal and state agencies. It may be useful to resource managers in other areas of the world.

Keywords:

Geology, threats, erosion, soil biota, protocols, volcanic materials, trails
PAGE
1

