

TRANSFORMATIVE HISTORICAL
INFRASTRUCTURES:
THE NATIONAL PARK SERVICE AND UNITED
STATES FOREST SERVICE

Overview

2

□ **The National Park Service**

- ▣ “Quick Facts”
- ▣ Economic Impact
- ▣ Social Impact
- ▣ Environmental Impact

□ **The United States Forest Service**

- ▣ “Quick Facts”
- ▣ Economic Impact
- ▣ Social Impact
- ▣ Environmental Impact

National Park Service (NPS): “Quick” Facts

3

- “The best idea we ever had.” --Wallace Stegner
- Inception: 1872 with the creation of the Yellowstone National Park
- Focus: Preservation of natural resources
- Establishment: Executive Order or Act of Congress
- Organization: Department of Interior
- Potential park criteria
 - ▣ outstanding unspoiled example of a resource
 - ▣ exceptional quality in illustrating America’s heritage
 - ▣ Superlative opportunity for recreational and scientific activities

Official Emblem

NPS Economic Impacts (1)

4

□ Employment

▣ 1933-1942:

Civilian Conservation Corps (CCC)

- a New Deal program employed more than a total of 3 million men as construction and maintenance workers
- Focus: employment relief
- Workload: flood control, forest protection, road building
- Investment over project lifetime:
 - \$47.5 billion (2008 USD)

Above: Civilian Conservation Corps Pillow
Below: New Enrollees in Transit, PA

NPS Economic Impacts (2)

5

□ Employment

▣ Present

- 16,000 permanent employees
- 10,000 temporary & seasonal employees
- 125,000 volunteers

□ Budget

- ▣ \$2.92 billion (FY09)

Above: Ranger-led Tour in Stika National Park
Below: Seasonal Employee at Cowpens National Battlefield

NPS Social Impacts (1)

6

□ Social Organizations

- ▣ NPS sparks a conservation movement, leading to the development of several social organizations

□ Tourism

- ▣ Approximately 270,000,000 guests visit the over 390 units annually.

Top: Sierra Club logo

Below: Yellowstone National Park Poster

NPS Social Impacts (2)

7

□ Tribal Displacement

- ▣ Park creation often included the displacement of undocumented Native Americans

□ Racial Segregation

- ▣ African Americans, although allowed the CCC, they often faced racial injustice

Below: Office Pool, Black American CCC

NPS Environmental Impacts

8

- **Resource Management**

- Natural resources as energy and water sources

- **Land Conservation versus Recreational Use**

- Total acreage: 84.4 million (3.5 percent of total United States land area)
 - Park system includes parks, monuments, historical sites, shores, scenic highways, and trails.

SOURCE: Mappes (2007), National Parks Conservation Association

Map of Power Plants being planned or constructed near national parks

United States Forest Service (USFS): “Quick” Facts

9

- Inception:
 - ▣ 1876: the Appropriations Act
 - ▣ 1891: Forest Reserve Act
- Focus: Preservation *and utilization* of natural resources
- Establishment: Executive order or purchase
- Organization: Department of Agriculture

Official Emblem

USFS Economic Impacts

10

□ Employment

▣ Present

- 28,000 permanent employees
- 4,500 temporary & seasonal employees

□ Budget

▣ \$5.52 billion (FY09)

Below: Logging in the Chattahoochee National Forest
Bottom, Left: Insect Control in Nevada National Forest

USFS Social Impacts

11

Tourism

- Approximately one billion visit to the forest the annually

- Similar tribal displacement and social club development as discussed with the National Park Service

Eagle Creek Camping Grounds

USFS Environmental Impacts (1)

12

□ Fire

- ▣ Estimated 40% of FY09 budget is for fire fighting

□ Illegal Use

- ▣ Preferred route of illegal entry
- ▣ Illegal cannabis and methamphetamine production

Left: Locations that experienced wildfires greater than 250 acres (1980 to 2003)

Right: Ranger burning seized marijuana grown on national property

USFS Environmental Impacts (2)

13

□ Logging

- ▣ Total acreage: 191 million (8.5 percent of total land area)
- ▣ 1979: Peak sales of timber harvested
 - \$1.96 billion (2008USD) at net profit of \$80 /thousand board feet
- ▣ 1997: USFS logging efforts cost a revenue loss of \$15 million
- ▣ 2008: Recession hit timber industry
 - \$156 million (2008USD) at net loss of \$1.52/thousand board feet

USFS Environmental Impacts (3)

14

□ Road building

- 1999: Clinton Administration placed a temporary moratorium on new construction
- 2004: Bush Administration allowed states to petition for new road development
- 2009: Obama Administration provides for new road construction contingent on Secretary of Agriculture discretion

Road Building in Allegheny National Forest

References

15

- Burham, Philip (2000) *Indian Country, God's Country: Native Americans And The National Parks*. Island Press
- Cart, Julie (2009) *Depression-era stimulus put millions to work in national park system*. Los Angeles Times, February 1, 2009.
- United States Forest Service *Roadless Area Conservation* <http://fs.usda.gov> (accessed October 2009)
- United States Forest Service <http://fs.usda.gov> (accessed October 2009)
- Garvin, Dennis (2008) Congressional Testimony: Economic Recovery: Impact of Targeted Investments in the National Parks. Before the Committee on Energy and Natural Resources U.S. Senate December 10, 2008
- Igoe J. (2005) Global indigenism and spaceship earth: convergence, space, and re-entry friction. *Globalizations* 2:1–13
- Merrill, Perry H. (1981) *Roosevelt's Forest Army, A history of the Civilian Conservation Corps* Perry H. Merrill Books
- National Parks Conservation Association (2008) *Dark Horizons: 10 National Parks Most Threatened by New Coal-Fired Power Plants*.
- New Deal Network <http://newdeal.feri.org/index.htm> (accessed October 2009)
- National Park Service (undated). Resource Topics for Parklands, Criteria for Parklands. GPO brochure 1990-262-100/00214.
- U.S. Department of State. Bureau of International Information Programs .”U.S. Parks: The Timeline.”<http://www.america.gov/st/diversity-english/2008/July/20080715171510cmretrop0.6113855.html#ixzz0VjnNYSN5> (accessed October 2009)
- <http://www.nps.gov/personnel/>(accessed October 2009)
- <http://www.nps.gov/aboutus/budget.htm> (accessed October 2009)

Smokey the Bear

16

Questions