


● Existing
 ■ Proposed
 DRECP Subareas

Kingston - Amargosa

ACECs within the Kingston-Amargosa Subarea

#	Proposed ACECs
1	Amargosa North
2	Amargosa South
31	Ivanpah Expansion (covered in the Ivanpah, see below)
52	Shadow Valley Expansion (covered in the Shadow Valley, see below)

#	Existing ACECs (within DRECP boundary)
3	Amargosa River (covered in Amargosa North and South , see above)
17	Clark Mountain
32	Halloran Wash
36	Ivanpah
40	Kingston Range
49	Mesquite Lake
55	Mountain Pass Dinosaur Trackway
74	Shadow Valley

Amargosa North (incl. part Amargosa River)

Description/Location: Located between Funeral Mountain Wilderness, Resting Spring Range Wilderness, Death Valley National Park, and Nevada Stateline. Encompasses all of Amargosa Desert. This designation incorporates and subsumes part of the existing Amargosa River unit and expands the area of concern.

Nationally Significant Values:

Ecological: The Amargosa River North unit expansion is marked by permanent flowing water and wetlands in one of the driest desert areas on the continent, and includes a broad range of habitat types, serving as a magnet for a diversity of plant and wildlife species, including many special status species. The area also provides habitat for several narrowly endemic species, some of which may not have been described yet by scientists. Public lands within this unit provide critical habitat connections between a number of designated BLM wilderness areas.

Cultural: This unit includes some of the most intact viewsheds in the California Desert which protects the historical integrity of tribally significant landscapes.

Scientific: A long-term population study of the Amargosa niterwort has been taking place in this unit along with extensive long-term hydrological studies.

Special Designations/Management Plan/Date: portions designated in 1984, Amargosa River Unit Plan in preparation, expansion is newly proposed.

Relevance and Importance Criteria: Relevant biological resources including wildlife and plant assemblages. The area is critical for bighorn sheep and bighorn sheep connectivity, has a unique plant assemblage of mesquite bosque, and the area has regionally significant populations of several sensitive plants and important habitat wildlife, wildlife connectivity, and some rare insects. The area is important for desert tortoise and maintaining connection across tortoise populations. While the Amargosa Wild and Scenic River designation does not overlap this expanded, proposed ACEC unit, the ground water under this region is thought to contribute to the Amargosa Wild and Scenic River (AWSR). The unit contains designated critical habitat for the Amargosa niterwort, the Ash Meadows gumplant, and encompasses many populations of BLM sensitive plants.

Amargosa River Unit

Relevant riparian, wildlife and cultural values. Permanent flowing water and associated wetlands in the Amargosa River Unit provide food, cover and nesting space to a great variety of birds. Many fish, mammals, insects and mollusks present in the natural area have very limited distribution, are endemic, or have low population number. This water has also attracted humans for the last several thousand years, and the canyon and surrounding areas offer opportunities for non-intensive recreation.

Goals: Protect ground water and biological values, including habitat quality, populations of sensitive species, and landscape connectivity while providing for compatible public uses.

Amargosa River Unit

Protect the area's sensitive and rare wildlife, riparian and cultural resources, while still providing for non-intensive recreation. To provide specific administrative guidance for a variety of natural resources present along a small portion of the Amargosa River drainage.

For NLCS Lands: Where this ruleset differs from the plan-wide NLCS rulesets, the more restrictive rules will apply.

Designation and Acreage by Alternative:

Alternative	BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
No Action	0	7,100	0	NA
Preferred Alternative	117,000	117,300	0	1%
1	30,800	117,300	0	1%
2	117,300	117,300	0	1%
3	117,000	117,300	0	1%
4	117,100	117,300	0	1%

* Acreage values are for BLM managed lands, rounded to nearest 100 acres

Alternatives:

All Action Alternatives – The unit will be managed as it has been, but the boundary would be expanded.

No Action - Under the no action alternative, the unit would be managed as it has been and there would be no expansion.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
<p>Objective: Retain existing flow regime and volume Management Action 1: Secure Federal Reserve Water Right Management Action 2: Ensure groundwater withdrawals do not harm AWSR, Amargosa vole critical habitat further downstream, or Amargosa niterwort critical habitat</p> <p>Objective: Conserve and Protect Water Resources Essential to Maintenance of Other Valued Resources and Habitats Management Action1: Prohibit new non-administrative, discretionary stream diversions and groundwater-disturbing activities on public lands within the unit Management Action 2: File for appropriated water rights to conserve existing water sources that support the unit's resources and values Management Action 3: Monitor surface water quality at pre-selected locations to gauge condition and trend Management Action 4: Identify, map, and monitor groundwater sources and springs within the unit Management Action 5: Monitor water uses from new BLM land use authorizations within the California portion of the Amargosa watershed</p> <p>Objective: Conserve soils and soil properties in the unit Management Action: Conduct an Order III soil survey for the unit that will</p>	Soil, water, air

<p>include a series or association level vegetation map for the unit.</p> <p>Amargosa Canyon Unit Objective: Manage Amargosa River drainage to ensure stability of natural resources dependent upon continued water flow Management Action: Develop projects to prevent degradation of hydrologic resources</p>	
<p>Objective: Maintain or Improve condition of vegetation Management Action 1: Remove invasive plants, rehabilitate/revegetated disturbed areas Management Action 2: Protect populations of special status plants Amargosa niterwort (<i>Nitrophila mohavensis</i>) Ash Meadows Gumplant (<i>Grindelia fraxino-pratensis</i>) Tecopa bird's-beak (<i>Chloropyron tecopense</i>) robust Hoffmann's buckwheat (<i>Eriogonum hoffmannii</i> var. <i>robustus</i>) Death Valley sandpaper-plant (<i>Petalonyx thurberi</i> ssp. <i>gilmanii</i>) Management Action 3: Protect Unusual Plant Assemblages: Mesquite bosque and salt and brackish water marshes</p> <p>Objective: Monitor the condition of vegetation to inform adaptive management of vegetation in the unit Management Action 1: Conduct multi-year surveys to establish a vegetation baseline in the unit, including populations of listed and sensitive plant species Management Action 2: Monitor changes in vegetation over time, once a baseline is established Management Action 3: Monitor suitable listed and sensitive plant habitat Management Action 4: Track population trends Management Action 5: Identify additional recovery needs Management Action 6: Identify thresholds for substantial change that would trigger the reevaluation of conservation strategies</p> <p>Objective: Reduce non-native riparian plants along the Amargosa River, especially tamarisk Management Action 1: Implement the Barstow Field Office's ten-year weed control plan for tamarisk (<i>Tamarix</i> spp.) in upstream portions of the unit first and including public, state, and private lands, as feasible Management Action 2: Implement, as needed, a controlled burn program to enhance weed control projects and/or to eliminate refuse from mechanical removal Management Action 3: Restore riparian zones as needed by reintroducing native riparian plant species in areas of weed control and other priority damaged areas Management Action 4: Design projects to enhance nesting habitat of listed and candidate bird species based on local bird surveys, literature review of microhabitat requirements, and advice from avian ecologists Management Action 5: Prohibit non-restoration related fires on public lands within the unit</p>	<p>Vegetation – Including special status species</p>

<p>Objective: Protect populations and habitats of listed and rare plant species Management Action 1: Maintain existing protective fences Management Action 2: Fence and restore closed vehicle routes Management Action 3: Put in place signs identifying known populations that people or other disturbances are impacting Management Action 4: Protect all populations and habitat for listed plants</p> <p>Amargosa River Unit Objective: Maintain or improve condition of vegetation Management Action: Protect populations of special status plants CNPS listed species/ special status species:</p> <ul style="list-style-type: none"> - <i>Cordylanthus tecopensis</i> - <i>Centarium namophilum</i> - <i>Calochortus striatus</i> - <i>Nitrophila mojavensis</i> - <i>Grindelia fraxino-pratensis</i> <p>Objective: Improve riparian habitat Management Action: Remove tamarisk in the unit and allow for native plant growth</p>	
<p>Objective: Maintain or improve condition of wildlife habitat Management Action : Protect populations of special status animals Desert Bighorn Sheep Menke's cuckoo wasp (<i>Ceratochrysis menkei</i>) Death Valley agabus diving beetle (<i>Agabus rumppi</i>) Desert tortoise Golden eagle</p> <p>Objective: Protect threatened and endangered (listed) species and their habitat by preventing irreparable damage Management Action 1: Reduce the numbers of exotic fauna in habitats of listed species habitats including: house mouse (<i>Mus musculus</i>); free-roaming and/or feral domestic cats; brown-headed cowbirds; and other species as identified Management Action 2: Monitor and evaluate habitat trends and conditions specific to listed species on public lands throughout the unit Management Action 3: Work with private landowners, the State, and other federal agencies to identify listed species habitat and habitat trends throughout the unit Management Action 4: Inventory invertebrate populations and assemblages in the unit</p> <p>Amargosa river unit Objective: Maintain or improve condition of wildlife habitat Management Action 1: Remove invasive plants, rehabilitate/revegetated disturbed areas Management Action 2: Protect populations of special status animals Least Bell's Vireo, Amargosa vole, Yellow-billed cuckoo, Amargosa River Pupfish, Speckled Dace</p>	<p>Fish and Wildlife – Including special status species</p>

<p>Objective: Limit Motorized vehicle impacts Management Action: All legal open routes will be signed, all routes identified as closed will be rehabilitated/restored, restore all undesignated OHV routes.</p> <p>Objective: Control vehicle access to Amargosa River Unit OHV limited to designated routes outside of Amargosa Unit Management Action: Post signs to block access</p>	<p>Trails and Travel Management</p>
<p>Objective: Provide recreation opportunities that are consistent with resource protection</p> <p>Management Action 1: Monitor amount of visitor use of the unit trail system and watchable wildlife areas with visitor registers, periodic visitor counts, traffic counters, and other methods Management Action 2: Eliminate bathing at hot springs in the unit Management Action 3: Prohibit the discharge of firearms on public lands within the unit except for shotguns used in legal hunting Management Action 4: No camping in critical habitat of ESA-listed species Management Action 5: No camping along the Amargosa River Management Action 6: Restrict camping away from sensitive habitat areas</p> <p>Objective: Provide dispersed opportunities for enjoyment of the unit attributes Management Action 1: Develop a trail plan Management Action 2: Develop an interpretive plan Management Action 3: Restricted vehicle camping to within 100ft of designated open roads</p> <p>Objective: provide dispersed opportunities focuses on enjoyment of the ACEC attributes Dispersed camping allowed</p> <p>Amargosa River Unit Objective: Educate public about area conflicts with OHV use Management Action 1: OHV limited to designated routes Management Action 2: Post interpretive signs along highly used routes</p>	<p>Recreation</p>
<p>Objective: Acquire all inholdings from willing sellers, for State lands within the boundary, investigate potential for doing a land exchange with the state Management Action 1: Prioritize areas identified in the 1983 ACEC Plans and lands in the expanded unit that contain significant resource values Management Action 2: Acquire State and private lands within the unit through exchange or purchase from interested, willing landowners to consolidate public lands.</p> <p>Amargosa Canyon Unit Objective: Provide for long term management of private and state lands within Amargosa Canyon Management Action: Acquire private and State lands in central canyon area</p>	<p>Land Tenure</p>

through land exchange, and/or coordinate land management with private and State owners	
Objective: Site Right of Ways should be consistent with or not impinge upon the purpose of the unit Allowable Uses: Linear Right of Ways that cannot be aligned to avoid the unit will be allowed Management Action: ROW avoidance for entire area except near towns.	Rights of Way (ROW)
Not an allowable use. Renewable energy development is not compatible with the unit's values and criteria Geothermal: Area closed to geothermal leasing and development.	Renewable Energy
Objective: Protect biological and cultural resources Allowable Uses: Open mineral entry w/ stipulations	Locatable Minerals Mineral Materials Non-energy Leasables
Objective: Protect biological and cultural resources Management Action: Maintain Death Valley Junction as a small herd Management Area, following prescriptions from the Herd Management Plan	Wild Horses

Amargosa North


Preferred Alternative ACECs

Date Printed: 5/29/2013

Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Amargosa North


Alternative 1 ACECs

Date Printed: 5/29/2013
Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Amargosa North


Alternative 2 ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Amargosa North


Alternative 3 ACECs

Date Printed: 5/29/2013
Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected

- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Amargosa North


Alternative 4 ACECs
 Date Printed: 8/6/2014
 Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed NLCS
- Proposed ACEC
- Proposed Wildlife Allocation
- Legislatively and Legally Protected

Design Focus Areas

- Design Focus Areas
- Variance Lands
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Amargosa North


No Action ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office


ACEC Layers

Existing ACEC

OHV Areas

Legislatively and Legally Protected

Cities

CDCA Boundary

DRECP Boundary

BLM Field Office

Land Status

Bureau of Land Management

State

Other Federal

Military

Private

GTLF

Interstate

US Hwy

CA Hwy

County Hwy


