

Draft Comprehensive Conservation Plan and Environmental Assessment

Quivira National Wildlife Refuge

Kansas

April 2013

Prepared by

Quivira National Wildlife Refuge
1434 NE. 80th Street
Stafford, Kansas 67578
620 / 486 2393

U.S. Fish and Wildlife Service
Region 6, Mountain–Prairie Region
Division of Refuge Planning
134 Union Boulevard, Suite 300
Lakewood, Colorado 80228
303 / 236 8145

CITATION

Fish and Wildlife Service. 2013. Draft comprehensive conservation plan and environmental assessment—Quivira National Wildlife Refuge, Kansas. Lakewood, CO: U.S. Department of the Interior, Fish and Wildlife Service. 264p.

Contents

<i>Summary</i>	XI
<i>Abbreviations</i>	XVII
CHAPTER 1—Introduction	1
1.1 Purpose and Need for the Plan	3
1.2 Early History of Conservation	3
1.3 The U.S. Fish and Wildlife Service and the National Wildlife Refuge System	4
<i>U.S. Fish and Wildlife Service</i>	4
<i>National Wildlife Refuge System</i>	4
<i>The Public and the Refuge System</i>	5
1.4 National and Regional Mandates	5
1.5 Contributions to Regional and National Plans	5
<i>Conserving the Future</i>	6
<i>Partners in Flight North American Landbird Conservation Plan</i>	6
<i>North American Waterbird Conservation Plan</i>	6
<i>North American Waterfowl Management Plan</i>	6
<i>United States Shorebird Conservation Plan</i>	6
<i>Endangered Species Recovery Plans</i>	7
<i>Kansas State Wildlife Action Plan</i>	7
<i>Climate Change</i>	7
1.6 Strategic Habitat Conservation	8
1.7 Landscape Conservation Cooperatives	8
1.8 The Planning Process	9
<i>Coordination with the Public</i>	11
<i>State Coordination</i>	12
<i>Tribal Coordination</i>	12
<i>Results of Scoping</i>	12
CHAPTER 2—The Refuge	13
2.1 Establishment, Acquisition, and Management History	13
<i>Water Management History</i>	14
2.2 Purpose	14
2.3 Special Values of the Refuge	14
<i>Rare, Diverse, and Quality Habitat</i>	16
<i>Wildlife Species</i>	16
<i>Species of Concern</i>	16
<i>Water Resources</i>	16
<i>Communities and People</i>	16
<i>Education and Visitor Services</i>	16
<i>Cultural Resources</i>	16
<i>Facilities and Infrastructure</i>	16
<i>Special Designations</i>	16
2.4 Vision	17

2.5 Goals	17
<i>Landscape Conservation Goal</i>	17
<i>Native Ecological Community Conservation Goal</i>	17
<i>Visitor Services Goal</i>	17
<i>Public Outreach Goal</i>	17
<i>Cultural Resources Goal</i>	18
<i>Visitor and Employee Safety and Resource Protection Goal</i>	18
<i>Administration Goal</i>	18
2.6 Planning Issues	18
<i>Water Quantity and Quality</i>	18
<i>Tree Management</i>	19
<i>Whooping Crane Closures</i>	19
<i>Prohibiting the Collection of Shed Antlers</i>	19
<i>Deer and Turkey Hunting</i>	19
<i>Increasing Public Use and Wildlife Compatibility</i>	19
CHAPTER 3—Alternatives	21
3.1 Development of Alternatives for the Refuge	21
3.2 Alternatives Considered but Dropped from Detailed Study	23
3.3 Elements Common to All Alternatives	23
3.4 Alternative A (Current Management—No Action)	24
<i>Landscape Conservation Actions</i>	24
<i>Native Ecological Community Conservation Actions</i>	25
<i>Visitor Services Actions</i>	29
<i>Public Outreach Actions</i>	30
<i>Cultural Resources Actions</i>	30
<i>Visitor and Employee Safety and Resource Protection Actions</i>	30
<i>Administration Actions</i>	31
3.5 Alternative B (Proposed Action)	32
<i>Focal Species or Resources Actions</i>	32
<i>Landscape Conservation Actions</i>	38
<i>Native Ecological Community Conservation Actions</i>	38
<i>Visitor Services Actions</i>	40
<i>Public Outreach Actions</i>	41
<i>Cultural Resources Actions</i>	41
<i>Visitor and Employee Safety and Resource Protection Actions</i>	41
<i>Administration Actions</i>	42
3.6 Alternative C	42
<i>Landscape Conservation Actions</i>	42
<i>Native Ecological Community Conservation Actions</i>	43
<i>Visitor Services Actions</i>	45
<i>Public Outreach Actions</i>	46
<i>Cultural Resources Actions</i>	46
<i>Visitor and Employee Safety and Resource Protection Actions</i>	46
<i>Administration Actions</i>	46
3.7 Summary of Alternatives and Consequences	46
CHAPTER 4—Affected Environment	69
4.1 Physical Environment	69
<i>Climate</i>	69
<i>Climate Change</i>	70
<i>Air Quality</i>	73
<i>Geology and Physiography</i>	73

<i>Water Resources</i>	75
<i>Soils</i>	76
4.2 Biological Resources	78
<i>Plant Communities</i>	79
<i>Wildlife Communities</i>	88
4.3 Cultural Resources	94
<i>Presettlement (European) History</i>	94
<i>Historical Euro-Americans and Exploration</i>	95
<i>Settlement and Early Land Use Changes</i>	95
4.4 Special Management Areas	97
4.5 Visitor Services	97
<i>Hunting</i>	97
<i>Fishing</i>	98
<i>Wildlife Observation and Photography</i>	98
<i>Environmental Education</i>	98
<i>Interpretation</i>	99
<i>Special Events</i>	99
<i>Other Uses</i>	100
<i>Public Outreach</i>	100
4.6 Partnerships	100
4.7 Management Uses	101
<i>Rest</i>	102
<i>Water Management</i>	102
<i>Prescribed Fire</i>	102
<i>Grazing</i>	103
<i>Mechanical Treatments</i>	103
<i>Chemical Treatments</i>	103
4.8 Socioeconomic Environment	104
<i>Population, Ethnicity, and Education</i>	104
<i>Regional Employment and Income</i>	105
<i>The Public's Use of the Refuge</i>	108
<i>Visitor Satisfaction Levels</i>	110
<i>Baseline Economic Activity</i>	109
<i>U.S. Fish and Wildlife Service Employment</i>	109
<i>Visitor Spending</i>	109
4.9 Administration	110
<i>Staff and Budget</i>	110
<i>Facilities and Infrastructure</i>	110
CHAPTER 5—Environmental Consequences	113
5.1 Analysis Methods	113
5.2 Effects Common to All Alternatives	114
<i>Regulatory Effects</i>	114
<i>Environmental Justice</i>	114
<i>Cultural Resources</i>	114
<i>Geology and Soils</i>	114
5.3 Land Conservation Effects	115
<i>Climate Change</i>	115
<i>Climate Change—Alternative A</i>	115
<i>Climate Change—Alternative B (Proposed Action)</i>	116
<i>Climate Change—Alternative C</i>	116
<i>Land Protection—Alternative A</i>	117

Land Protection—Alternative B (Proposed Action)	117
Land Protection—Alternative C	118
5.4 Native Ecological Community Conservation Effects	118
Big Salt Marsh—Alternative A	118
Big Salt Marsh—Alternative B (Proposed Action)	119
Big Salt Marsh—Alternative C	119
Little Salt Marsh—Alternative A	119
Little Salt Marsh—Alternative B (Proposed Action)	119
Little Salt Marsh—Alternative C	119
Riparian Corridor—Alternative A	120
Riparian Corridor—Alternative B (Proposed Action)	120
Riparian Corridor—Alternative C	120
Created Wetlands—Alternative A	120
Created Wetlands—Alternative B (Proposed Action)	121
Created Wetlands—Alternative C	122
Freshwater Springs—Alternative A	122
Freshwater Springs—Alternative B (Proposed Action)	123
Freshwater Springs—Alternative C	123
Meadow—Alternative A	123
Meadow—Alternative B (Proposed Action)	124
Meadow—Alternative C	124
Woodland—Alternative A	124
Woodland—Alternative B (Proposed Action)	125
Woodland—Alternative C	125
Sand Prairie Complex—Alternative A	125
Sand Prairie Complex—Alternative B (Proposed Action)	126
Sand Prairie Complex—Alternative C	127
Cropland—Alternative A	127
Cropland—Alternative B (Proposed Action)	128
Cropland—Alternative C	128
Migratory Birds—Alternative A	128
Migratory Birds—Alternative B (Proposed Action)	128
Migratory Birds—Alternative C	128
Fish—Alternative A	130
Fish—Alternative B (Proposed Action)	130
Fish—Alternative C	130
Threatened and Endangered Species and Species of Concern—Alternative A	131
Threatened and Endangered Species and Species of Concern—Alternative B (Proposed Action)	131
Threatened and Endangered Species and Species of Concern—Alternative C	131
Wildlife Native to the Region—Alternative A	132
Wildlife Native to the Region—Alternative B (Proposed Action)	132
Wildlife Native to the Region—Alternative C	132
Wildlife Health—Alternative A	132
Wildlife Health—Alternative B (Proposed Action)	132
Wildlife Health—Alternative C	133
Inventory, Monitoring, and Research—Alternative A	133
Inventory, Monitoring, and Research—Alternative B (Proposed Action)	133
Inventory, Monitoring, and Research—Alternative C	133
5.5 Visitor Services Effects	134
Hunting—Alternative A	134
Hunting—Alternative B (Proposed Action)	134
Hunting—Alternative C	135
Fishing—Alternative A	136
Fishing—Alternative B (Proposed Action)	136
Fishing—Alternative C	136
Wildlife Observation and Photography—Alternative A	137

<i>Wildlife Observation and Photography—Alternative B (Proposed Action)</i>	137
<i>Wildlife Observation and Photography—Alternative C</i>	137
<i>Environmental Education and Interpretation—Alternative A</i>	138
<i>Environmental Education and Interpretation—Alternative B (Proposed Action)</i>	138
<i>Environmental Education and Interpretation—Alternative C</i>	138
<i>Other Uses—Alternative A</i>	138
<i>Other Uses—Alternative B (Proposed Action)</i>	138
<i>Other Uses—Alternative C</i>	138
5.6 Public Outreach Effects	138
<i>Alternative A</i>	139
<i>Alternative B (Proposed Action)</i>	139
<i>Alternative C</i>	139
5.7 Cultural Resources Effects	139
<i>Alternative A</i>	139
<i>Alternative B (Proposed Action)</i>	139
<i>Alternative C</i>	139
5.8 Visitor and Employee Safety and Resource Protection Effects	139
<i>Visitor and Employee Safety—Alternative A</i>	139
<i>Visitor and Employee Safety—Alternative B (Proposed Action)</i>	140
<i>Visitor and Employee Safety—Alternative C</i>	140
<i>Resource Protection—Alternative A</i>	140
<i>Resource Protection—Alternative B (Proposed Action)</i>	140
<i>Resource Protection—Alternative C</i>	141
5.9 Administration Effects	141
<i>Staff and Budget—Alternative A</i>	141
<i>Staff and Budget—Alternative B (Proposed Action)</i>	141
<i>Staff and Budget—Alternative C</i>	141
<i>Facilities and Infrastructure—Alternative A</i>	141
<i>Facilities and Infrastructure—Alternative B (Proposed Action)</i>	142
<i>Facilities and Infrastructure—Alternative C</i>	142
5.10 Socioeconomic Effects	142
<i>Effects from the Refuge Revenue Sharing Act</i>	142
<i>Effects of Refuge Staff Salary Spending within the Local Economy</i>	143
<i>Effects of Refuge Purchases of Goods and Services within the Local Economy</i>	143
<i>Effects of Visitor Expenditures</i>	144
<i>Summary of Economic Effects for Alternative A</i>	147
<i>Summary of Economic Effects for Alternative B</i>	148
<i>Summary of Economic Effects for Alternative C</i>	149
5.11 Cumulative Impacts	150
CHAPTER 6—Implementation of the Proposed Action	151
6.1 Comprehensive Conservation Plan Focus	151
6.2 Landscape Conservation Goal	152
<i>Landscape Conservation Objective 1: Land Ownership and Collaboration</i>	154
<i>Landscape Conservation Objective 2: Habitat Fragmentation</i>	155
<i>Landscape Conservation Objective 3: Environmental Health and Climate Change</i>	156
6.3 Native Ecological Community Conservation Goal	157
<i>Native Ecological Community Conservation Objective 1: Wetlands</i>	162
<i>Native Ecological Community Conservation Objective 2: Grasslands</i>	170
<i>Native Ecological Community Conservation Objective 3: Woodland</i>	174
6.4 Visitor Services Goal	177
<i>Hunting Objective 1</i>	177

<i>Hunting Objective 2</i>	177
<i>Hunting Objective 3</i>	180
<i>Fishing Objective 1</i>	180
<i>Fishing Objective 2</i>	182
<i>Wildlife Observation and Photography Objective 1</i>	182
<i>Wildlife Observation and Photography Objective 2</i>	183
<i>Environmental Education and Interpretation Objective 1</i>	183
<i>Environmental Education and Interpretation Objective 2</i>	184
<i>Environmental Education and Interpretation Objective 3</i>	184
<i>Environmental Education and Interpretation Objective 4</i>	185
<i>Environmental Education and Interpretation Objective 5</i>	185
<i>Environmental Education and Interpretation Objective 6</i>	185
<i>Other Uses Objective</i>	185
6.5 Public Outreach Goal	186
<i>Public Outreach Objective 1</i>	186
<i>Public Outreach Objective 2</i>	187
<i>Public Outreach Objective 3</i>	187
6.6 Cultural Resources Goal	188
<i>Cultural Resources Objective</i>	188
6.7 Visitor and Employee Safety and Resource Protection Goal	188
<i>Visitor and Employee Safety Objective</i>	189
<i>Resource Protection Objective</i>	189
6.8 Administration Goal	190
<i>Staff and Budget Objective 1</i>	190
<i>Staff and Budget Objective 2</i>	191
<i>Facilities and Infrastructure Objective 1</i>	191
<i>Facilities and Infrastructure Objective 2</i>	192
<i>Facilities and Infrastructure Objective 3</i>	192
<i>Facilities and Infrastructure Objective 4</i>	192
6.9 Stepdown Management Plans	193
GLOSSARY	195
BIBLIOGRAPHY	255

APPENDIXES

Appendix A	
<i>Key Legislation and Policy</i>	201
Appendix B	
<i>List of Preparers and Contributors</i>	205
Appendix C	
<i>Public Involvement</i>	207
Appendix D	
<i>Draft Compatibility Determinations</i>	209
Appendix E	
<i>Grassland Fragmentation Assessment</i>	225
Appendix F	
<i>Species Lists</i>	231

FIGURES

Figure 1. Quivira National Wildlife Refuge and Great Plains Nature Center, Kansas	2
Figure 2. Basic strategic habitat conservation process	8
Figure 3. Great Plains Landscape Conservation Cooperative with Quivira National Wildlife Refuge, Kansas	9
Figure 4. Process steps for comprehensive conservation planning and associated environmental analysis.	10
Figure 5. Water control structures, Quivira National Wildlife Refuge, Kansas.	15
Figure 6. Habitat types, Quivira National Wildlife Refuge, Kansas	22
Figure 7. Land use and habitat outside the boundaries of Quivira National Wildlife Refuge, Kansas	37
Figure 8. Playa Lakes Joint Venture region, Quivira National Wildlife Refuge, Kansas	71
Figure 9. Refuge soil map, Quivira National Wildlife Refuge, Kansas.	77
Figure 10. Potential presettlement conditions, Quivira National Wildlife Refuge, Kansas.	81
Figure 11. Vegetation cover types in 1954, Quivira National Wildlife Refuge, Kansas	84
Figure 12. Vegetation cover types in 2008 (NVCS), Quivira National Wildlife Refuge, Kansas	85
Figure 13. Public use facilities at Quivira National Wildlife Refuge, Kansas.	111
Figure 14. Cropland and tree coverage planning under alternative B (proposed action), Quivira National Wildlife Refuge, Kansas.	129
Figure 15. Elevation at Quivira National Wildlife Refuge, Kansas.	153
Figure 16. Native Ecological Community Conservation Objectives for Quivira National Wildlife Refuge, Kansas, Illustrated in a Community Profile Schematic.	161
Figure 17. Location of woodland groves at Quivira National Wildlife Refuge, Kansas, in 2012.	176
Figure 18. Proposed waterfowl hunt area, Quivira National Wildlife Refuge, Kansas	178
Figure 19. Proposed upland game hunt area, Quivira National Wildlife Refuge, Kansas	179
Figure 20. Proposed deer and turkey hunt area, Quivira National Wildlife Refuge, Kansas.	181
Figure 21. Current grassland conditions at Quivira National Wildlife Refuge, Kansas.	227
Figure 22. Future grassland conditions at Quivira National Wildlife Refuge, Kansas	228
Figure 23. Current nonhostile grassland conditions at Quivira National Wildlife Refuge, Kansas	229

TABLES

Table 1. Summary of the Comprehensive Conservation Plan process for Quivira National Wildlife Refuge, Kansas	11
Table 2. Land acquisition history of the Quivira National Wildlife Refuge, Kansas	14
Table 3. Focal species by life event and habitat at Quivira National Wildlife Refuge, Kansas.	33
Table 4. Summary of the actions and consequences of the management alternatives for the Comprehensive Conservation Plan for Quivira National Wildlife Refuge, Kansas.	47
Table 5. Vegetation descriptions for Quivira National Wildlife Refuge, Kansas	79
Table 6. Hydrogeomorphic relationship of historical distribution of vegetation communities or habitat types to geomorphic surface, soils, and hydrological regime in the area of Quivira National Wildlife Refuge, Kansas.	80
Table 7. Comparison of vegetation cover types between 1954 and 2011 on Quivira National Wildlife Refuge, Kansas.	86
Table 8. National Vegetation Classification System (NVCS) associations, Quivira National Wildlife Refuge, Kansas	87
Table 9. Threatened and Endangered Species and Species of Concern, Quivira National Wildlife Refuge, Kansas	88
Table 10. Observed woodland bird use at Quivira National Wildlife Refuge, Kansas	91

Table 11. State and county population estimates in the area around Quivira National Wildlife Refuge, Kansas.105

Table 12. Community population estimates in the area around Quivira National Wildlife Refuge, Kansas.105

Table 13. State income, unemployment, and poverty statistics and county statistics in the area around Quivira National Wildlife Refuge, Kansas106

Table 14. Community income, unemployment and poverty statistics in the area around Quivira National Wildlife Refuge, Kansas.106

Table 15. Employment by sector in the area around Quivira National Wildlife Refuge, Kansas.106

Table 16. Total visitor expenditures, expressed in dollars per person per day, for Quivira National Wildlife Refuge, Kansas. .109

Table 17. Base staff budgeted in fiscal year 2012 and other staff stationed at Quivira National Wildlife Refuge, Kansas. . .110

Table 18. Annual effects of Refuge Revenue Sharing Act payments under alternatives A, B and C on the area around Quivira National Wildlife Refuge, Kansas143

Table 19. Annual effects of salary spending in the area around Quivira National Wildlife Refuge, Kansas.143

Table 20. Breakdown of current purchases of goods and services in the area around Quivira National Wildlife Refuge, Kansas.144

Table 21. Annual effects of purchases of goods and services in the area around Quivira National Wildlife Refuge, Kansas. .144

Table 22. Estimated annual visitation activity at Quivira National Wildlife Refuge, Kansas, by alternative.146

Table 23. Annual effects of nonlocal visitor spending by alternative in the area around Quivira National Wildlife Refuge, Kansas.147

Table 24. Economic effects of alternative A148

Table 25. Economic effects of alternative B148

Table 26. Change in economic effect from alternative A to alternative B149

Table 27. Economic effects of alternative C149

Table 28. Change in economic effect from alternative A to alternative C150

Table 29. Estimated greatest potential distribution of wetland habitat conditions (acres by unit and objective) for the proposed alternative for Quivira National Wildlife Refuge, Kansas164

Table 30. Dominant nonwetland habitat types at Quivira National Wildlife Refuge, Kansas.172

Table 31. Stepdown management plans for Quivira National Wildlife Refuge, Kansas.193

Summary


© Mitch Werner

Kansas Sunflower

We, the U.S. Fish and Wildlife Service, manage the Quivira National Wildlife Refuge, which consists of 22,135 acres in Stafford, Rice, and Reno Counties in south-central Kansas. Our staff at the Quivira National Wildlife Refuge also manages the Great Plains Nature Center in partnership with the Kansas Department of Wildlife, Parks and Tourism, and the City of Wichita Department of Park and Recreation.

This is a summary of the draft comprehensive conservation plan and environmental assessment that we have prepared for Quivira National Wildlife Refuge. The full document contains background information and our analyses for managing the refuge.

The Refuge

Quivira National Wildlife Refuge is located in the Great Plains. Its purposes are to provide migration, nesting, resting, and feeding habitat for migratory birds and to develop, advance, manage, conserve, and protect fish and wildlife resources.

The refuge also provides opportunities for the public to enjoy compatible wildlife-dependent public use activities including hunting, fishing, wildlife observation, photography, environmental education, and interpretation.

The Planning Process

The National Wildlife Refuge System Improvement Act of 1997 requires us to develop a comprehensive conservation plan for each national wildlife refuge. The final plan for the Quivira National Wildlife Refuge is scheduled for completion in 2013 and will guide the management of the refuge for the next 15 years.

The planning process for a comprehensive conservation plan is a series of steps including environmental analysis. We encourage and value public involvement throughout the process. Our planning team compiled a list of issues to consider and analyzed management alternatives for the comprehensive conservation plan that would not only address these issues but also meet the purposes, vision, and goals of the refuge.

There are three alternatives analyzed within the draft comprehensive conservation plan and environmental assessment for the refuge that are summarized under the “Alternatives” section of this summary.

After the planning team prepares the final comprehensive conservation plan for publication, a notice of availability will be published in the Federal Register, and copies of the final comprehensive conservation plan or accompanying summary will be sent to those on our mailing list.

Issues

Based on an analysis of comments collected from the public and our staff and on a review of the needs of the National Wildlife Refuge System Improvement Act of 1997 and the National Environmental Policy Act of 1969, we identified several key issues for Quivira National Wildlife Refuge. These were used to create alternatives for future management and are summarized below.

Water Quantity and Quality

Agriculture dominates the area, oil production is common, and water rights have been overappropriated within the water management district. These water resource and land use trends relate to additional concerns of current and future characteristics of water quality. Future water availability and quality may not be assured, yet adequate water quantity and chemistry are critical factors of refuge saltmarsh and wetland communities. Substantial declines in the water table would also likely affect grassland and meadow habitats.

Tree Management

There are differences of opinion about tree management on Quivira National Wildlife Refuge. Prairie restoration, with a reduction in current tree coverage, is generally understood and supported. Yet, some would prefer that we keep tree coverage at a higher level for a variety of reasons.

Whooping Crane Closures

When whooping cranes, which are federally listed as endangered, are present, Quivira National Wildlife Refuge closes to hunting to avoid disturbing them and to prevent accidental shooting. Whooping crane arrivals and departures are unpredictable, which makes it difficult for hunters to plan ahead. Public lands for hunting in Kansas are also limited, which exacerbates their frustration. And yet, while disappointing hunters, whooping cranes do attract birders.

We at the refuge have received many requests to reconsider our refuge-wide closures. At the nearby Cheyenne Bottoms Wildlife Area, Kansas Department of Wildlife, Parks and Tourism has successfully protected whooping cranes by using partial area closures. This may prove to be effective for us as well.

Prohibiting the Collection of Shed Antlers

Deer population density on Quivira National Wildlife Refuge is relatively high, and those who have an interest in shed antler collection do not support our decision to prohibit this activity on all refuges in Kansas. However, collecting or taking of any plant, wildlife, or parts thereof from a national wildlife refuge without a permit is specifically prohibited under Title 50 Code of Federal Regulations Part 27.61.

Deer and Turkey Hunting

Deer and turkey hunting have never been approved as a public use activity or management strategy on Quivira National Wildlife Refuge, but there is interest in allowing these hunting activities in the future. Populations of these species continue to increase, and research suggests that effective population management may require a control of some sort both on and off refuge lands.

Increasing Public Use and Wildlife Compatibility

We are aware of potential benefits and harm to natural resource conservation brought on by an

increasing interest in birding and ecotourism. Whooping cranes and rare birds quickly attract many birders and photographers when they appear on the refuge. According to the National Wildlife Refuge System Compatibility Policy, these wildlife-dependent recreational use activities are welcome as long as they are found not to interfere with, or detract from, the fulfillment of the Refuge System mission or the purposes of the refuge.

The Future of the Refuge

We developed a vision for Quivira National Wildlife Refuge that describes the focus of refuge management, including what will be supported and improved in the future. This is the essence of what we want to accomplish at the refuge by the end of the life of this CCP in 15 years.

We also developed a set of goals for Quivira National Wildlife Refuge to direct our work in achieving the vision and purposes of the refuge and to outline approaches for managing the refuge's resources.

Vision

The vision for Quivira National Wildlife Refuge is as follows:

Near the confluence of the Rattlesnake Creek and Arkansas River in central Kansas, water remains the great driver of a diverse complex of saltmarsh and unique native sand prairie community that is Quivira National Wildlife Refuge. The combination of these productive habitats as well as the refuge's midcontinent location continue to attract millions of birds needing to replenish essential reserves and to find protection in the mosaic of largely open grasses, sedges, rushes, and water. Through environmental education and outreach, we promote understanding and appreciation of the refuge's dynamic landscapes. For visitors, each moment is unique—the smell of moist earth and salty air, the primitive call of a crane, the whispering bluestem, the cacophony of geese, the early steps of a snowy plover chick, or the discovery of a subtle pattern or design in nature. In a land of recurring extremes, ongoing collaboration between refuge professionals, partners, and the public sustains a healthy system. Through land stewards transcending refuge boundaries, the integrity of these ecosystems are conserved with awe, respect, and appreciation of the gifts it offers for all to receive.


Barry Jones/USFWS

This dickcissel nest was found in the Hornbaker Unit of Quivira Refuge.

Goals

Our goals for Quivira National Wildlife Refuge are based on the National Wildlife Refuge System Improvement Act of 1997, the refuge’s purposes, and the information we gathered during planning.

Landscape Conservation Goal

Actively protect, preserve, manage, and restore the functionality of the diverse ecosystems of the Rattlesnake Creek watershed.

Native Ecological Community Conservation Goal

Actively conserve and improve environmental conditions within refuge boundaries to promote sustainable, native ecological communities and support species of concern associated with this region of the Great Plains.

Visitor Services Goal

See that visitors enjoy quality, wildlife-dependent recreational opportunities.

Public Outreach Goal

Help visitors of all abilities understand, appreciate, and support our mission, the refuge’s unique habitats, and the refuge’s importance to migratory birds and other wildlife and plant species.

Cultural Resources Goal

Name, value, and preserve the cultural resources and cultural history of the refuge and connect staff, visitors, and the community to the area’s past.

Visitor and Employee Safety and Resource Protection Goal

Provide for the safety, security, and protection of visitors, employees, natural and cultural resources, and facilities of the refuge and the Great Plains Nature Center.

Administration Goal

Provide and support facilities, strategically fill approved positions and allocate staff, increase volunteer opportunities and partnerships, and effectively raise and use money to keep the long-term integrity of infrastructure, habitats, and wildlife resources at the refuge and at the Great Plains Nature Center.


White Pelicans

Rachel Laubham/USFWS

Alternatives

This section summarizes the three analyses within this draft comprehensive conservation plan and environmental assessment.

Alternative A (Current Management—No Action)

Alternative A is the no-action alternative, which represents the current management of Quivira National Wildlife Refuge. This alternative provides the baseline against which to compare the other alternatives. It also fulfills a need of the National Environmental Policy Act of 1969. Under alternative A, our management activity would continue unchanged. We would not develop any new management, restoration, or education programs at the refuge. Current habitat and wildlife practices benefiting migratory species and other wildlife would not be expanded or changed. Habitat management would remain focused primarily on benefiting migratory birds. Our staff would keep monitoring, inventory, and research activities at current levels. Budget and staff levels would remain the same with little change in overall trends. Programs would follow the same direction, emphasis, and intensity as they do now.

Alternative B (Proposed action)

We would focus on restoring native communities and promoting the potential natural range of conditions on Quivira National Wildlife Refuge that help focal resources, or focal species and their respective habitats and on increasing public use opportunities for hunting. We would increase our attention and understanding of the connectedness of habitats and the effectiveness of our management. To achieve this alternative, relatively minor changes in our operations; inventory, monitoring programs, and research; staff; and infrastructure would likely be required.

Alternative C

To the extent possible, we would promote self-sustaining natural processes with less regard to the

effects on focal species relative to alternative B, though we understand that complete ecological restoration is impossible. Our key values for restoring natural ecological processes include achieving the long-term sustainability of native communities and lowering maintenance costs. We find that it is widely accepted that native plant communities tend to be more resilient to climate change and other environmental stressors than nonnative and highly managed ecosystems. Native wildlife species, including our trust resources, are also able to adapt to such changes. Our efforts, such as prescribed fire, grazing, and invasive species control, would be focused on keeping native plant community composition and diversity, and we would presume that native wildlife would benefit from these activities. Relative to our other alternatives, habitat conditions would be allowed to fluctuate more with climatically driven wet and dry cycles, however, we would still need to mitigate the effects of past land uses on the refuge and in the watershed that have permanently altered some ecological processes.

Considerable time would be required up front for us to assess current ecological functions, find key elements that should be restored, and evaluate potential restoration options that could be conducted given biological, economic, social, political, and legal constraints.

Our ability to restore surface and subsurface hydrology is the one factor most likely to influence restoration potential. First, to keep water rights to conserve natural resources, we would need some water control structures to remain on Quivira National Wildlife Refuge to divert Rattlesnake Creek water. Second, we cannot alter, or fully mitigate for, some infrastructure and actions known to change hydrologic processes, such as county roads that bisect important flow paths on the refuge and water uses by others that deplete ground water in the watershed. While these are major constraints, opportunities would still exist to improve ecological functions. For example, we could alter water amounts and movements to mimic natural, seasonal patterns of flooding, and we could remove or change dikes and trails on the refuge to restore hydrologic connectivity and sheet flow in certain refuge areas.

We would carry out this alternative in stages over many years, and changes in our research and monitoring programs, staff, operations, and infrastructure on the refuge would be required. Our success would be greatly influenced by our ability to develop new and expanded partnerships with stakeholders in the Rattlesnake Creek watershed.

Abbreviations

Administration Act	National Wildlife Refuge System Administration Act of 1966
AFY	acre-feet per year
BSM	Big Salt Marsh
CCP	comprehensive conservation plan
CFR	Code of Federal Regulations
cfs	cubic feet per second
DOI	U.S. Department of the Interior
EA	environmental assessment
EPA	Environmental Protection Agency
°F	degrees Fahrenheit
GIS	geographic information system
GPLCC	Great Plains Landscape Conservation Cooperative
GPNC	Great Plains Nature Center
HGM	hydrogeomorphic method
Improvement Act	National Wildlife Refuge System Improvement Act of 1997
IPM	integrated pest management
KDWPT	Kansas Department of Wildlife, Parks and Tourism
LSM	Little Salt Marsh
NEPA	National Environmental Policy Act of 1969
NWR	national wildlife refuge
NVCS	National Vegetation Classification System
NRCS	Natural Resources Conservation Service of the U.S. Department of Agriculture
Partners	Partners for Fish and Wildlife
PIF	Partners in Flight
PLJV	Playa Lakes Joint Venture

Region 6	Region 6 of the U.S. Fish and Wildlife Service
the refuge	Quivira National Wildlife Refuge
Refuge System	National Wildlife Refuge System
RONs	Refuge Operations Needs System
RRS	Refuge Revenue Sharing Act
Service	U.S. Fish and Wildlife Service
T and E	threatened and endangered
U.S.	United States
U.S.C.	United States Code
USDA	U.S. Department of Agriculture
USFWS	U.S. Fish and Wildlife Service
USGS	U.S. Geological Survey
YCC	Youth Conservation Corps

A glossary of these and other terms follows chapter 6.

