

 National Park System: Establishing New Units

National Park System: Establishing New Units

National Park System:

Establishing New Units

Updated April 6, 2022

Congressional Research Service

https://crsreports.congress.gov

RS20158

National Park System: Establishing New Units

Summary

The National Park System includes 423 diverse units administered by the National Park Service

(NPS) in the Department of the Interior. Units generally are added to the National Park System by

acts of Congress, although the President may proclaim national monuments for inclusion in the

system on land that is federally managed. An act of Congress creating a National Park System

unit may explain the unit’s purpose; set its boundaries; provide specific directions for land

acquisition, planning, uses, and operations; and authorize appropriations for acquisition and

development. Today, there are more than 20 different designations (i.e., titles) for units of the

National Park System, reflecting the diversity of the areas.

Before enacting a law to add a unit, Congress often first enacts a law requiring NPS to study an

area, typically to assess its national significance, suitability and feasibility, and management

options. When Congress directs NPS to prepare a study, the agency must assess whether an area

contains natural or cultural resources that are nationally significant, constitutes one of the most

important examples of a type of resource, and is a suitable and feasible addition to the park

system. The agency also is to consider certain other factors established in law (e.g., threats to

resources).

The addition of units to the National Park System sometimes has been controversial. Some

discourage adding units, asserting that the system is “mature” or “complete,” while others assert

that the system should evolve and grow to reflect current events, reinterpretations, and a changing

U.S. population. A related issue is how to properly maintain existing and new units given limited

fiscal and staffing resources. Differences exist on the relative importance of including areas

reflecting the nation’s natural, cultural, and social history. The adequacy of standards and

procedures for ensuring that the most outstanding areas are included in the park system also has

been debated.

It is generally regarded as difficult to meet the criteria and to secure congressional support and

funding for expanding the National Park System. Thus, another issue has been whether particular

resources are better protected outside the National Park System, and how to secure the best

alternative protection. Certain areas that receive technical or financial aid from NPS, but are

neither federally owned nor directly administered by NPS, include affiliated areas and national

heritage areas. Some programs give places honorary recognition. NPS also supports local and

state governments in protecting resources through grants for projects and technical assistance.

Congressional Research Service

link to page 4 link to page 5 link to page 5 link to page 6 link to page 7 link to page 7 link to page 8 link to page 9 National Park System: Establishing New Units

Contents

Overview of the System .. 1

Adding Units by Public Law and Presidential Proclamation .. 2

Studying Units for Potential Addition to the System .. 2

Criteria for Studies .. 3

Other Management Options .. 4

Issues ... 4

Alternatives to Inclusion in the National Park System .. 5

Contacts

Author Information .. 6

Congressional Research Service

National Park System: Establishing New Units

Overview of the System

The National Park System contains 423 units throughout the nation. They are administered by the

National Park Service (NPS) in the Department of the Interior (DOI). The system encompasses

approximately 85 million acres of land—81 million federally owned acres and 4 million acres of

private and other public land (e.g., state land) within NPS unit boundaries.1 Units range in size

from less than one acre to millions of acres. Nearly two-thirds of the total acreage is in Alaska.

In 1872, Congress designated Yellowstone as the world’s first national park. Subsequently, the

nation slowly developed a system of national parks. While some new areas were administered by

DOI, others were managed by different agencies. A 1916 law created NPS within DOI to protect

existing and future parks, monuments, and other areas.2 It charged NPS with promoting and

regulating the use of those areas both to conserve them and to provide for their enjoyment by the

public. A pair of 1933 executive orders furthered the development of a national system by

transferring dozens of sites to NPS from other agencies.3 The General Authorities Act of 1970

made explicit that all areas managed by NPS are part of a single system, and gave all units of the

system equal standing with regard to resource protection.4 Statutes authorizing particular units

sometimes provide additional management direction for those units.

Units of the National Park System generally are managed to preserve resources in their natural or

historical conditions for the benefit of future generations. Thus, hunting, mining, and other

consumptive resource uses generally are not allowed. However, in the laws creating units,

Congress sometimes has specified that some of those uses are allowed.

Today, there are more than 20 different designations (i.e., titles) for units of the National Park

System, reflecting the diversity of the areas.5 There is no statute that sets out and defines all the

designations, and Congress has discretion in choosing the type of designation for a unit being

established. While some designations are descriptive and possibly self-explanatory, such as

“battlefield,” others have been used in different ways. For instance, the designation “national

monument” has been given to a variety of areas, including natural reservations, historic military

forts, prehistoric ruins, fossil sites, and the Statue of Liberty. Some classifications (such as

“national park”) are unique to NPS, while others (such as “national recreation area”) also are used

by other land management agencies.

Of the 423 units within the National Park System, 63 are national parks, the so-called crown

jewels of the park system. Other commonly used titles include national historic sites (74),

national monuments (84), national historical parks (61), national memorials (31), national

recreation areas (18), and national preserves (19).6

1 Park acreage reports are available on the National Park Service (NPS) website at https://www.nps.gov/subjects/lwcf/

acreagereports.htm. Figures are current as of December 31, 2021. Of the 81.1 million acres of federally owned land in

the National Park System, NPS has full (“fee simple”) ownership of 80.0 million acres and manages another 0.4 million

acres in less-than-full ownership, for instance, through conservation easements or other partial interests. Other federal

agencies own the remaining 0.7 million acres. Of the 4.0 million acres of nonfederal land within the system, 2.6 million

acres are privately owned and 1.4 million acres are publicly owned (e.g., by state or local governments).

2 Act of August 25, 1916; 39 Stat. 535; 54 U.S.C. §§100101 et seq.

3 Executive Order 6166, June 10, 1933; and Executive Order 6228, July 28, 1933.

4 84 Stat. 825; 54 U.S.C. §100101(b).

5 For further discussion of the different types of park units, see CRS Report R41816, National Park System: What Do

the Different Park Titles Signify?, by Laura B. Comay.

6 The numbers of units with each type of designation are on the NPS website at https://www.nps.gov/aboutus/national-

Congressional Research Service

1

National Park System: Establishing New Units

Adding Units by Public Law and

Presidential Proclamation

National Park System units are created by acts of Congress, except that national monuments also

may be added by presidential proclamation. The Antiquities Act of 1906 authorizes the President

to create national monuments on land that is already federally owned or controlled, and that

contains historic landmarks, historic and prehistoric structures, or other objects of historic or

scientific interest.7

An act of Congress creating a National Park System unit may explain the unit’s purpose; set its

boundaries; provide specific directions for land acquisition, planning, uses, and operations; and

authorize appropriations for acquisition and development. Bills to create units generally are

within the jurisdiction of the House Committee on Natural Resources and the Senate Committee

on Energy and Natural Resources, with appropriations typically contained in Interior,

Environment, and Related Agencies’ appropriations acts. Congress sometimes has enacted free-

standing legislation to add units to the National Park System. Congress also has authorized units

as part of omnibus public land laws containing dozens of measures related to lands and

recreation.8 Legislation creating a new unit often is preceded by legislation to authorize an NPS

study of the area, as described below.

Studying Units for Potential Addition to the System

Provisions of law govern Congress’s consideration of measures to create units of the National

Park System. In 1998, Congress amended existing law pertaining to creating NPS units to

standardize procedures, improve the information about potential additions, prioritize areas, focus

on outstanding areas, and ensure congressional support for area studies.9

Current law does not appear to explicitly require an NPS area study before Congress adds a unit

to the National Park System, but any such study requires “specific authorization of an Act of

Congress.”10 Before 1998, studies were prepared at the initiative of NPS, individual Members of

Congress, and other entities, as well as required by authorization and appropriations laws. The

1998 statutory change sought to eliminate these separate sources for initiating studies, on the

grounds that in some years funding was insufficient to cover all studies, and ongoing studies

park-system.htm.

7 54 U.S.C. §§320301 et seq. For more information, see CRS Report R41330, National Monuments and the Antiquities

Act, by Carol Hardy Vincent. Most monuments are managed by NPS, with many newer monuments managed by the

Bureau of Land Management or other agencies. Extensions or establishment of monuments in Wyoming require the

authorization of Congress (54 U.S.C. §320301(d)), and withdrawals in Alaska exceeding 5,000 acres are subject to

congressional approval (16 U.S.C. §3213).

8 For instance, P.L. 116-9, a public lands omnibus measure enacted in March 2019, authorized the establishment of

several new park units.

9 P.L. 105-391, §303; 54 U.S.C. §100507.

10 P.L. 105-391, §303; 54 U.S.C. §100507(b)(4). The law also directs the Secretary of the Interior to recommend

annually to Congress a list of areas for study for potential inclusion in the National Park System (54 U.S.C.

§100507(b)(1)). The list is to be submitted to the House Committee on Natural Resources and the Senate Committee on

Energy and Natural Resources at the beginning of each year, at the same time as the annual budget submission.

Additionally, NPS is to submit to Congress a list of areas previously studied that contain primarily historical resources

and a list of areas with natural resources (54 U.S.C. §100507(d)). In practice, the lists have not been submitted

regularly.

Congressional Research Service

2

National Park System: Establishing New Units

sometimes were not completed because funds were earmarked for other studies. However, NPS

has standing authority to take certain actions, provided that they cost less than $25,000. These

actions include preliminary activities, such as resource assessments of areas, “reconnaissance

surveys” of areas, and updates of previous studies.

After funds are available, NPS must complete a study of an area within three fiscal years.11 In

practice, studies have taken longer to prepare. This is due to the large number of studies

authorized by Congress and the extent of available resources.12 The length of time for completing

studies varies, based in part on the complexity of the study, such as the number of stakeholders

and whether any environmental issues may be involved.13 The cost of preparing a study also

depends on its complexity, with the average cost estimated at roughly $350,000.14 Studies must

include public involvement, with at least one public meeting held in the local area, and reasonable

efforts to notify affected state and local governments and landowners. Studies also must comply

with the National Environmental Policy Act (NEPA), which requires an assessment of the

potential impact of the proposed action on the human environment.15

Criteria for Studies

The NPS studies must consider certain factors established under law to promote the consistency

and professionalism of the studies.16 The law directs NPS to assess whether an area contains

natural or cultural resources that are nationally significant, whether it constitutes one of the most

important examples of a type of resource, and whether it is a suitable and feasible addition to the

system.

NPS has developed criteria for determining national significance, suitability, and feasibility. An

area will be regarded as nationally significant if it is an outstanding example of a resource;

exceptionally illustrates or interprets natural or cultural themes of our country’s heritage; provides

extraordinary opportunities for public enjoyment or scientific study; and contains a true, accurate,

and relatively unspoiled resource.17

In evaluating national significance, NPS considers natural and cultural areas, with cultural areas

evaluated under the process for national historic landmarks.18 Examples of nationally significant

natural areas might include a refuge that is critical for the survival of a species, a rare landform,

or an outstanding scenic area. Cultural areas might include districts, sites, structures, or objects of

exceptional quality in interpreting our nation’s heritage, such as sites with important associations

to the lives of nationally significant Americans, or sites that offer outstanding representations of

key themes in U.S. history.

11 54 U.S.C. §100507(c)(1).

12 For instance, as of January 2022, 23 authorized special resource studies had not yet been completed and transmitted

to Congress, according to NPS. These studies pertained to potential park units, national heritage areas, and other

designations. CRS communication with NPS Park Planning and Special Studies Division, January 11, 2022.

13 National Park Service, Budget Justifications and Performance Information, Fiscal Year 2022, p. Const-76.

14 CRS communication with NPS Office of Legislative and Congressional Affairs, January 12, 2022.

15 42 U.S.C. §4321. For more information on NEPA evaluations, see CRS Report RL33152, The National

Environmental Policy Act (NEPA): Background and Implementation, by Linda Luther.

16 54 U.S.C. §100507.

17 National Park Service, Management Policies 2006, pp. 8-9, at https://www.nps.gov/subjects/policy/upload/

MP_2006.pdf.

18 36 C.F.R. Part 65.

Congressional Research Service

3

National Park System: Establishing New Units

NPS views an area as suitable if it portrays a natural or cultural resource insufficiently included in

the system, unless a similar area is managed for public use by another agency. An area is feasible

to add if it is large enough, configured so as to allow long-term protection and public use, and

affordable to manage. Other important issues in assessing the feasibility of adding an area to the

National Park System include ownership of the land and the cost of acquiring it, access, current

and potential land uses, threats to resources, public support, and staff or development

requirements. For instance, privately owned land that the owner is unwilling to sell, or that would

be expensive to acquire, might not be viewed as feasible. NPS studies of potential new areas also

must evaluate a variety of other factors, such as the rarity and integrity of the resources, the

socioeconomic effects of addition, and the interpretive and educational uses of the site, among

others.19 Studies also usually discuss boundary possibilities. NPS statistics show that since 2000,

about one in three to one in four area studies has concluded that an area is recommended for

inclusion.20

Other Management Options

In studying an area, NPS must consider whether protection by means other than NPS

management is appropriate.21 Options may include administration by other federal agencies, state

or local governments, Native American authorities, and the private sector. Consideration may be

given to technical or financial assistance; other designations, including wilderness, national trail,

or national historic landmark; and cooperative management between NPS and another agency.

NPS generally will not recommend adding an area to the National Park System if another

arrangement already provides, or could provide for, sufficient protection and public use. The

study must identify the best alternative(s) for protecting resources and allowing public enjoyment.

Each study sent to Congress must be accompanied by a letter from the Secretary of the Interior

that identifies the preferred management option for the area, to minimize uncertainty about NPS’s

position.22

Issues

The addition of units to the National Park System sometimes has been controversial. Some

discourage adding units, asserting that the system is “mature” or “complete,” while others assert

that the system should evolve and grow to reflect current events, new information, and

reinterpretations. A related issue is how to properly maintain existing and new units given limited

fiscal and staffing resources. In general, the Trump Administration did not support the creation of

new park units and the expansion of existing units, as it sought instead to focus funds on

maintaining current units.23 The Trump Administration supported some expansions on the

grounds that they could be accomplished for relatively little cost.24 Supporters of new units have

19 54 U.S.C. §100507(c)(4)(A).

20 CRS calculations based on data received from NPS Park Planning and Special Studies Division, January 11, 2022.

The estimate includes sites studied for potential addition as units of the National Park System but excludes studies of

areas for other types of designation, such as national heritage area or national historic trail designation.

21 54 U.S.C. §100507(c)(4)(B).

22 54 U.S.C. §100507(c)(6).

23 Among other examples, see NPS testimony on H.R. 139, H.R. 1487, H.R. 4139, H.R. 7098, S. 774, and S. 2340 in

the 116th Congress, at https://www.doi.gov/ocl/hearings/116.

24 Among other examples, see NPS testimony on H.R. 4840 and H.R. 5458 in the 116th Congress, at

https://www.doi.gov/ocl/hearings/116. President Trump also used his executive authority under the Antiquities Act to

Congressional Research Service

4

National Park System: Establishing New Units

charged that the older units are the most costly. To date, the Biden Administration has expressed

support for some bills to establish or expand national park units (e.g., on the grounds that the

proposed sites meet criteria for inclusion and that the additions are supported by local

stakeholders) and has expressed reservations about other proposals (e.g., on the grounds that NPS

has not studied the sites proposed for addition).25

Differences exist as to the relative importance of including areas reflecting U.S. natural, cultural,

and social history. The adequacy of standards and procedures for assuring that the most

outstanding areas are included in the system also has been debated. Critics contend that the

system has been weakened by including inappropriate areas, especially where authoritative

information was unavailable, incomplete, or disregarded in favor of political considerations.26

Others counter that there will always be disagreement over the worth of areas, and that recently

added areas have been held to the same high standards as older units.27 Some contend that the

system must evolve to represent a greater diversity of American heritage than was historically

reflected in the national parks.28 Another issue has been whether particular resources are better

protected outside the National Park System, and how to secure the best alternative protection.

Alternatives to Inclusion in the National

Park System

It is generally regarded as difficult to meet the criteria and to secure congressional support and

funding for expanding the National Park System. While there often is considerable interest in

establishing new units, usually no more than a handful of units are created in each Congress.

Many areas are preserved outside the National Park System. Some of these are protected with

recognition or assistance by NPS. Certain areas that receive technical or financial aid from NPS,

but are neither federally owned nor directly administered by NPS, have been classified by NPS as

affiliated areas.29 Affiliated areas are nationally significant but may not meet other criteria for

inclusion in the Park System. Under NPS policy, they are worthy of special NPS recognition or

assistance beyond existing programs, are managed in accordance with standards applicable to

park units, and are to receive sustained resource protection as detailed in an agreement between

NPS and the nonfederal manager of the area.30 In the past, the affiliated areas have included

add one new unit to the National Park System (Camp Nelson National Monument).

25 For example, see NPS testimony on H.R. 268, H.R. 1117, H.R. 4648, H.R. 4706, S. 270, S. 1284, S. 1317, and S.

1321 in the 117th Congress, at https://www.doi.gov/ocl/hearings/117.

26 For example, see Senator Tom Coburn, Parked! How Congress’ Misplaced Priorities Are Trashing Our National

Treasures, 2013, at http://www.landrights.org/ActionAlerts/Sen%20Coburn%20Report%20on%20NPS-Parked-

1029131a.pdf.

27 For example, see NPS hearing testimony on bills for recent additions to the National Park System, such as S. 1284,

117th Congress (Amache National Historic Site); S. 2889/H.R. 4895, 115th Congress (Medgar and Myrlie Evers Home

National Monument); S. 3176/H.R. 5979, 115th Congress (Mill Springs Battlefield National Monument); H.R. 664,

113th Congress (Harriet Tubman National Historical Park and Harriet Tubman Underground Railroad National

Historical Park); and S. 507, 113th Congress (Manhattan Project National Historical Park).

28 For example, see Center for American Progress, “Better Reflecting Our Country’s Growing Diversity: Progress Has

Been Made, But Work Remains for National Parks and Monuments,” February 19, 2014, at https://www.

americanprogress.org/article/better-reflecting-our-countrys-growing-diversity/.

29 For more information on NPS affiliated areas, see CRS In Focus IF11281, National Park Service Affiliated Areas: An

Overview, by Mark K. DeSantis.

30 NPS Management Policies 2006, Section 1.3.4, at https://www.nps.gov/subjects/policy/upload/MP_2006.pdf.

Congressional Research Service

5

National Park System: Establishing New Units

properties primarily recognized for cultural or commemorative worth. Affiliated areas have been

created by act of Congress and by designation of the Secretary of the Interior. Currently, there are

about two dozen affiliated areas.31

Congress has established national heritage areas containing land and properties that reflect the

history of their people.32 Typically, heritage areas consist mainly of private properties and may

include natural, scenic, historic, cultural, or recreation resources. Conservation, interpretation,

and other activities are handled by partnerships among federal, state, and local governments and

nonprofit organizations, and for each area Congress has recognized a “management entity” to

coordinate efforts. NPS supports these efforts through technical and financial assistance, and such

support is not intended to be permanent. Supporters of heritage areas have asserted that they

reduce pressure to add new, costly, and possibly inappropriate areas to the National Park System,

while opponents have feared that they could be used to extend federal control over nonfederal

land. Differences also have existed over whether to create a comprehensive heritage program

containing priorities and standards for establishing heritage areas.

Some programs give places honorary recognition. Cultural resources may be listed by NPS in the

National Register of Historic Places as meriting preservation and special consideration in

planning for federal or federally assisted projects.33 The Secretary of the Interior may designate

natural areas as national natural landmarks, and cultural areas as national historic landmarks.

National parks, monuments, and other areas of international worth may, at the request of the

United States, be recognized by the United Nations as world heritage sites or biosphere reserves.

Congress or the Secretary of the Interior may designate rivers as components of the National Wild

and Scenic Rivers System,34 and trails as part of the National Trails System.35

NPS also supports local and state governments in protecting resources. The agency may provide

grants for projects (including acquisition and development of recreational facilities) and technical

assistance (for conserving rivers, trails, natural areas, and cultural resources). In addition to this

range of NPS programs, resources are protected by the private sector, state and local

governments, and other federal agencies.

Author Information

Laura B. Comay

Specialist in Natural Resources Policy

31 Brief descriptions of most affiliated areas are included in Part 3 (Related Areas) of The National Parks: Index 2012-

2016, at https://www.nps.gov/aboutus/upload/NPIndex2012-2016.pdf.

32 For more information on heritage areas, see CRS Report RL33462, Heritage Areas: Background, Proposals, and

Current Issues, by Mark K. DeSantis.

33 For more information, see CRS Report R45800, The Federal Role in Historic Preservation: An Overview, by Mark

K. DeSantis.

34 For information on national wild and scenic rivers, including their designation and management, see CRS Report

R45890, Wild and Scenic Rivers: Designation, Management, and Funding, by Anne A. Riddle.

35 For information on national trails, see CRS Report R43868, The National Trails System: A Brief Overview, by Mark

K. DeSantis and Sandra L. Johnson.

Congressional Research Service

6

National Park System: Establishing New Units

Acknowledgments

This report was originally written by Carol Hardy Vincent, CRS Specialist in Natural Resources Policy.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

RS20158 · VERSION 23 · UPDATED

7

EPUB/nav.xhtml

National Park System: Establishing New Units

		National Park System: Establishing New Units

EPUB/media/file0.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

EPUB/media/file1.png
CRS REPORT
Prepared for Members and

Committees of Congress

