

U.S. Fish & Wildlife Service

Montezuma National Wildlife Refuge

*Draft Comprehensive Conservation Plan
and Environmental Assessment*

May 2012

Front cover:

Montezuma National
Wildlife Refuge near
Observation Tower
Todd Harless, USFWS

Greater Yellowlegs at Puddlers Marsh
Doug Racine

Duck Banding
Bernie Stopper

Waterfowl Hunting
Megan Durham

Back cover:

Montezuma Refuge near
Observation Tower
Todd Harless, USFWS

*This blue goose, designed by J.N. "Ding"
Darling, has become the symbol of the
National Wildlife Refuge System.*

The *U.S. Fish and Wildlife Service* is the principal Federal agency responsible for conserving, protecting, and enhancing fish, wildlife, plants, and their habitats for the continuing benefit of the American people. The Service manages the 150-million acre National Wildlife Refuge System comprised of more than 550 national wildlife refuges and thousands of waterfowl production areas. It also operates 70 national fish hatcheries and 81 ecological services field stations. The agency enforces Federal wildlife laws, manages migratory bird populations, restores nationally significant fisheries, conserves and restores wildlife habitat such as wetlands, administers the Endangered Species Act, and helps foreign governments with their conservation efforts. It also oversees the Federal Assistance Program which distributes hundreds of millions of dollars in excise taxes on fishing and hunting equipment to state wildlife agencies.

U.S. Fish & Wildlife Service

Montezuma National Wildlife Refuge

Draft Comprehensive Conservation Plan and Environmental Assessment

May 2012

Refuge Vision Statement

Amid the clamor of thousands of birds, huge flocks of migrating waterfowl alight on freshwater marshes while bald eagles soar overhead. Sweeping vistas of expansive wetlands, interspersed with cattail-stands and forest, invite a closer look at areas teeming with a diversity of migratory birds and other wildlife. These are some of the images that reward and inspire visitors of Montezuma National Wildlife Refuge. Nestled in the heart of New York State's pastoral Finger Lakes region, the refuge is an essential link in an international network of wetlands and conservation lands. The refuge belongs to a coalition of partners which make up the Montezuma Wetlands Complex, part of what once was historically a 50,000-acre swamp and marshland where the sky is often "black with ducks." Through the collaboration of current and newly forged partnerships, the refuge continues to demonstrate and promote wise and responsible resource stewardship and showcase wetland restoration management practices applied on a landscape level to benefit both wildlife and people.

Visitors of all ages and abilities feel welcome at the refuge and enjoy spectacular wildlife viewing opportunities. The refuge continues to be an important component of the local economy and community, and provides a full complement of quality wildlife-dependent recreation, education and interpretation programs, and other public uses. We work closely with our friends, local citizens, and partners to enhance and improve nature-based tourism through community outreach, education, and advocacy.

We hope all refuge visitors from everywhere continue to value Montezuma National Wildlife Refuge for enhancing their quality of life. Within the National Wildlife Refuge System, Montezuma National Wildlife Refuge is treasured for conserving wetlands and wildlife and providing inspirational outdoor experiences for present and future generations of Americans.

U.S. Fish & Wildlife Service

Montezuma National Wildlife Refuge

Draft Comprehensive Conservation Plan and Environmental Assessment

May 2012

Summary

Type of Action:	Administrative – Development of a Comprehensive Conservation Plan
Lead Agency:	U.S. Department of the Interior, Fish and Wildlife Service
Location:	Montezuma National Wildlife Refuge Seneca Falls, NY
Administrative Headquarters:	Montezuma National Wildlife Refuge Seneca Falls, NY
Responsible Official:	Wendi Weber, Regional Director, Region 5, Northeast
For Further Information:	Lia McLaughlin, Natural Resource Planner U.S. Fish and Wildlife Service Northeast Regional Office 300 Westgate Center Drive Hadley, MA 01035 Phone: (413) 253-8575 Email: Lia_McLaughlin@fws.gov

This Draft Comprehensive Conservation Plan (CCP) and the Environmental Assessment (EA) analyzes three alternatives for managing the 9,184-acre Montezuma National Wildlife Refuge (NWR) over the next 15 years. Following is a brief overview of each alternative:

Alternative A: This alternative is referred to as our “No Action” or “Current Management” alternative, as required by the National Environmental Policy Act (NEPA). Under this alternative, no major changes to our biological, public use, or administrative management practices would occur.

Alternative B: This is the U.S. Fish and Wildlife Service’s (Service) preferred alternative. It represents the objectives and strategies recommended by the planning team for best achieving the refuge’s purposes, vision and goals, and responding to public issues. Under this alternative, we would focus more on habitat restoration of emergent wetlands and upland forests, and the

species of conservation concern in these areas. Public use opportunities would be expanded to include opening the refuge to youth and fall turkey hunting and providing increased access for fishing. Opportunities for wildlife observation and photography would be increased with the addition of an observation tower, discovery areas, photography blinds, and new trails.

Alternative C: Under this alternative, there would be less emphasis on active habitat management on the refuge, and most emergent marsh habitat for migrating waterfowl would be converted to bottomland floodplain forest. Hunting on the refuge would be expanded to include higher quality turkey hunting.

CCPs provide long-term guidance for management decisions and set forth goals, objectives, and strategies needed to accomplish refuge purposes and identify the Service's best estimate of future needs. These plans detail program planning levels that are sometimes substantially above current budget allocations and, as such, are primarily for Service strategic planning and program prioritization purposes. The plans do not constitute a commitment for staffing increases, operational and maintenance increases, or funding for future land acquisition.

Chapters

Chapter 1 The Purpose of, and Need for, Action

Introduction.....	1-1
The Purpose of, and Need for, the Proposed Action	1-2
Project Area	1-3
The Service and the Refuge System: Policies and Mandates Guiding Planning	1-6
Conservation Plans and Initiatives Guiding the Proposed Action	1-11
Refuge Operational Plans (“Step-down” Plans)	1-19
Refuge Purposes and Land Acquisition History	1-19
Refuge Vision Statement	1-21
Refuge Goals.....	1-22
The Comprehensive Conservation Planning Process	1-23
Issues, Concerns, and Opportunities.....	1-25

Chapter 2 Affected Environment

Introduction.....	2-1
Physical Environment	2-1
Biological Environment.....	2-18
Cultural and Historical Resources	2-34
Socioeconomic Environment.....	2-37
Refuge Administration.....	2-41
Refuge Public Use.....	2-42

Chapter 3 Alternatives Considered, Including the Service-preferred Alternative

Introduction.....	3-1
Actions Common to All of the Alternatives	3-2
Actions Common to Alternatives B and C	3-18
Alternatives or Actions Considered but Eliminated from Further Study	3-20
Alternative A. Current Management.....	3-21
Alternative B. The Service-preferred Alternative.....	3-51
Alternative C. Less Active Habitat Management	3-82

Chapter 4 Environmental Consequences

Introduction.....	4-1
Effects on Land Use.....	4-2
Effects on Climate Change	4-3
Effects on Air Quality.....	4-5
Effects on Hydrology and Water Quality	4-7
Effects on Soils	4-12
Effects on Wetlands	4-17
Effects on Upland Habitats	4-26

Effects on Waterbirds	4-36
Effects on Landbirds	4-43
Effects on Fish	4-52
Effects on Other Wildlife.....	4-55
Effects on Threatened or Endangered Species.....	4-62
Effects on Cultural and Historical Resources	4-63
Effects on Public Use and Access.....	4-65
Effects on the Socioeconomic Environment.....	4-74
Cumulative Impacts	4-76
Relationship Between Short-term Uses of the Human Environment and the Enhancement of Long-term Productivity.....	4-82
Unavoidable Adverse Effects	4-83
Potential Irreversible and Irretrievable Commitments of Resources	4-84
Environmental Justice.....	4-85

Chapter 5 Consultation and Coordination

Introduction.....	5-1
Planning to Protect Land and Resources	5-1
Partners Involved in Refuge Planning	5-3
Contact Information	5-5

Chapter 6 List of Preparers

Members of the Core Planning Team	6-1
Assistance from Other Service Personnel.....	6-1

Glossary and Acronyms

Glossary	Glos-1
Acronyms.....	Glos-27

Bibliography

Bibliography	Bibl-1
--------------------	--------

Appendices

Appendix A Species and Habitats of Conservation Concern at Montezuma National Wildlife Refuge

Resources of Concern	A-1
Priority Resources of Concern	A-6
High and Moderate Priority Habitat Types.....	A-8
Literature Cited	A-9

Appendix B Findings of Appropriateness and Compatibility Determinations

Finding of Appropriateness—Bicycle Traffic	B-1
Finding of Appropriateness—Dog Walking	B-3
Finding of Appropriateness—Cross-country Skiing and Snowshoeing	B-5
Finding of Appropriateness—Vehicular Travel	B-7
Compatibility Determination—Bicycle Travel	B-9
Compatibility Determination—Dog Walking.....	B-17
Compatibility Determination—Cross-country Skiing and Snowshoeing	B-24
Compatibility Determination—Vehicular Travel to Facilitate Priority Public Uses	B-33
Compatibility Determination—Furbearer Management.....	B-38
Compatibility Determination—Fishing	B-46
Compatibility Determination—Big Game Hunting.....	B-52
Compatibility Determination—Waterfowl Hunting	B-61
Compatibility Determination—Turkey Hunting.....	B-72
Compatibility Determination—Wildlife Observation, Photography, Environmental Education, and Interpretation	B-78

Appendix C Staffing Charts

Current Approved Staff (Alternative A)	C-1
Proposed Staff (Alternative B).....	C-2
Proposed Staff (Alternative C).....	C-3

Appendix D Refuge Operations and Needs System (RONS) and Service Asset Maintenance Management System (SAMMS)

Refuge Operations and Needs System (RONS).....	D-1
Service Asset Maintenance Management System (SAMMS)	D-2

Appendix E Montezuma National Wildlife Refuge Hunt Program Environmental Assessment

Introduction.....	E-1
Purpose of, and Need for, the Proposed Action.....	E-2
Alternatives Considered.....	E-5
Affected Environment.....	E-19
Environmental Consequences of the Proposed Actions and Its Alternatives	E-32
Consultation and Coordination	E-49
Regulatory Compliance	E-49
Literature Cited	E-50
Appendices.....	E-54

Appendix F Montezuma National Wildlife Refuge Land Protection Plan

Introduction, Purpose, and Scope F-1
 Project Description..... F-2
 Status of Resources to be Protected F-7
 Continuing Partnership Effort..... F-9
 Action and Objectives..... F-9
 Protection Options F-14
 Acquisition Methods..... F-16
 Coordination F-18
 Socioeconomic and Cultural Impacts F-18
 Attachment 1. Parcel Maps and Table F-20
 Attachment 2. NYSDEC Letter of Support F-26
 Literature Cited F-27

Appendix G Montezuma National Wildlife Refuge Wilderness Review

Introduction..... G-1
 Minimum Wilderness Criteria G-2
 Summary and Conclusion of Wilderness Inventory Findings G-4

Appendix H Environmental Assessment and Fire Management Plan for Montezuma National Wildlife Refuge and St. Lawrence Wetland and Grassland Management District

Summary H-3
 Introduction..... H-5
 Alternatives H-14
 Affected Environment and Environmental Consequences H-18
 Consultation and Coordination H-43
 References..... H-44

Appendix I Montezuma National Wildlife Refuge Wild and Scenic River Designation Review

..... I-1

Appendix J Example Administrative and Visitor Service Facilities.....J-1

List of Figures

Figure 1.1. The CCP Planning Process and its Relationship to the NEPA..... 1-23
 Figure B.1. Average Number of Individuals for all Dabbling Duck Species per Month Observed on the Montezuma NWR, 1997 to 1999.....B-10
 Figure B.2. Average Number of Individuals for all Diving Duck Species per Month Observed on the Montezuma NWR, 1997 to 1999.....B-11
 Figure B.3. Average Number of Individuals for all Goose and Swan Species per Month Observed on the Montezuma NWR, 1997 to 1999.....B-11

Figure B.4. Average Number of Individuals for all Dabbling Duck Species per Month Observed on the Montezuma NWR, 1997 to 1999.....	B-26
Figure B.5. Average Number of Individuals for all Diving Duck Species per Month Observed on the Montezuma NWR, 1997 to 1999.....	B-26
Figure B.6. Average Number of Individuals for all Goose and Swan Species per Month Observed on the Montezuma NWR, 1997 to 1999	B-27
Figure B.7. Total Number of Deer Harvested in WMUs 7F, 8F, and 8J Between 1954 and 2010	B-57
Figure B.8. Visitor Use and Waterbird Survey Count from 2007 to 2010.....	B-87
Figure E.1. Total Number of Deer Harvested in WMUs 7F, 8F, and 8J Between 1954 and 2010	E-34
Figure H.1. St. Lawrence Wetland and Grassland Management Unit.....	H-2
Figure J.1. Standard Design for Separate Visitor Facility with Optional Environmental Education Module.....	J-2
Figure J.2. Standard Design for Large, One-story, Combined Administration and Visitor Facility with Optional Environmental Education Module	J-3
Figure J.3. Standard Design for Large, Two-story, Combined Administration and Visitor Facility with Optional Environmental Education Module	J-4
Figure J.4. Conceptual Design for Remodeling Current, Separate Visitor Contact Station and Approximately Doubling the Square Footage of this Facility.....	J-5

List of Tables

Table 1.1. History of Land Acquisition at the Montezuma NWR Through 2012	1-20
Table 2.1. Land Cover Within the Southeast Lake Ontario Basin of New York	2-6
Table 2.2. Average Temperature and Precipitation for 1971 to 2000 around Auburn, NY	2-12
Table 2.3. Soil Types on Montezuma NWR	2-14
Table 2.4. Habitats on Montezuma NWR	2-18
Table 2.5. Emergent Marsh and Open Water Impoundments on Montezuma NWR.....	2-20
Table 2.6. Peak Numbers of the Most Abundant Waterfowl Species of Conservation Concern on the Montezuma NWR from 1990 to 2010.....	2-27
Table 2.7. Peak Numbers of the Most Abundant Shorebird Species on the Montezuma NWR from 1990 to 2010.....	2-27
Table 2.8. Invasive Plant Species On and Around Montezuma NWR.....	2-32
Table 2.9. Population Changes Between 1990 and 2009 in Area of Interest..	2-38
Table 2.10. Employment and Personal Income Statistics for Cayuga, Seneca, and Wayne Counties, New York in 2008	2-41
Table 2.11. Refuge Visits Between 2006 and 2010	2-44

Table 3.1.	Estimated One-time Costs Associated with Operating and Maintaining Lands in the Proposed Expansion Boundary for Montezuma National Wildlife Refuge	3-19
Table 3.2.	Estimated Annual Costs Associated with Operating and Maintaining Lands in the Proposed Expansion Boundary for Montezuma NWR.....	3-20
Table 3.3.	Habitat Requirements of Grassland Obligate Breeding Birds of Conservation Concern Likely to Breed on the Refuge.....	3-36
Table 3.4.	Current and Estimated Visitation for Montezuma NWR	3-52
Table 3.5.	Current Acreages and Target Acreages of Refuge Habitats under Alternatives A, B, and C	3-95
Table 3.6.	Summary Comparison of Management Actions by Alternative	3-96
Table 4.1.	Alternative B Proposed Construction Projects	4-7
Table 4.2.	Alternative C Proposed Construction Projects	4-7
Table 4.3.	Summary of Impacts Under Each of the Three Management Alternatives for Montezuma NWR	4-86
Table A.1.	Comprehensive List of Resources of Concern for Montezuma NWR.....	A-1
Table A.2.	Focal Species by Habitat, Required Habitat Structure, and Other Benefitting Species of Concern on Montezuma NWR	A-6
Table A.3.	High and Moderate Priority Habitats on Montezuma NWR in Priority Order	A-8
Table B.1.	Annual Cost of Furbearer Management Program	B-40
Table B.2.	History of Land Acquisition at the Montezuma NWR Through 2012	B-54
Table B.3.	Annual Cost of Administering the Waterfowl Hunt	B-66
Table B.4.	Annual Cost to Administer These Four Activities	B-83
Table D.1.	Current RONS Projects for Montezuma NWR	D-1
Table D.2.	Proposed RONS Projects for Montezuma NWR for Alternative B	D-1
Table D.3.	SAMMS Projects for Montezuma National Wildlife Refuge	D-2
Table E.1.	Visits to Montezuma Refuge between 2006 and 2010.....	E-25
Table E.2.	Habitats on Montezuma NWR	E-29
Table E.3.	Cost of Administering the Montezuma NWR Hunts in 2009	E-42
Table F.1.	History of Land Acquisition at the Montezuma NWR Through 2012	F-3
Table F.2.	Land Status and Approximate Acreages for Tri-county Proposed Expansion Boundary	F-10
Table F.3.	Land Cover Acreages in the Proposed Expansion Boundary Located in Cayuga, Seneca, and Wayne Counties, NY	F-12
Table F.4.	Montezuma NWR Land Protection Parcel List.....	F-21
Table H.1.	Summary Comparison of Impacts by Alternative	H-17
Table H.2.	Selected Habitat Types and Acres, Montezuma NWR	H-21
Table H.3.	Species of Invasive Plants That are Known to Occur Near the Refuge Boundary.....	H-25

Table H.4. Species of Invasive Plants That are Known to Occur Within the Refuge Boundary	H-26
--	------

List of Maps

Map 1.1. Montezuma NWR and its Regional Setting	1-4
Map 1.2. Area Conservation Lands	1-5
Map 1.3. Upper Midwest and Great Lakes Landscape Conservation Cooperative	1-13
Map 2.1. Southeast Lake Ontario Basin	2-7
Map 2.2. North American Bird Conservation Initiative Bird Conservation Region 13	2-10
Map 2.3. Partners In Flight Physiographic Regions	2-11
Map 2.4. Montezuma NWR Current Habitat Types	2-19
Map 2.5. Impoundments and Water Control Structures on Montezuma NWR.....	2-22
Map 2.6. Montezuma NWR Research Natural Areas and National Natural Landmark.....	2-24
Map 3.1. Montezuma NWR Alternative A Habitat Types	3-48
Map 3.2. Montezuma NWR Alternative A Current Visitor Facilities.....	3-49
Map 3.3. Alternative A Deer and Waterfowl Hunting Areas on Montezuma NWR.....	3-50
Map 3.4. Montezuma NWR Alternative B Habitat Types	3-76
Map 3.5. Montezuma NWR Alternative B Proposed Visitor Facilities	3-77
Map 3.6. Alternative B Proposed Waterfowl Hunting Areas on Montezuma NWR.....	3-78
Map 3.7. Alternative B Proposed Deer Hunting Areas on Montezuma NWR.....	3-79
Map 3.8. Alternative B Proposed Turkey Hunting Areas on Montezuma NWR.....	3-80
Map 3.9. Montezuma NWR Alternative C Habitat Types	3-92
Map 3.10. Montezuma NWR Alternative C Proposed Visitor Facilities	3-93
Map 3.11. Alternative C Proposed Deer, Waterfowl, and Turkey Hunting Areas on Montezuma NWR.....	3-94
Map B.1. Montezuma NWR Authorized Dog Walking Area	B-18
Map B.2. Montezuma NWR Existing and Proposed Fishing Access Areas.....	B-47
Map B.3. Montezuma NWR Proposed Deer Hunting Areas	B-53
Map B.4. Montezuma NWR Current Waterfowl Hunting Areas.....	B-62
Map B.5. Montezuma NWR Proposed Waterfowl Hunting Areas	B-63
Map B.6. Proposed Turkey Hunting Areas for Montezuma NWR.....	B-74
Map B.7. Montezuma NWR Current and Proposed Visitor Facilities	B-79
Map E.1. Montezuma NWR and its Regional Setting	E-3
Map E.2. Hunting Areas on Montezuma NWR for Alternative A.....	E-9
Map E.3. Proposed Deer Hunting Areas on Montezuma NWR for Alternatives B and C	E-14

Map E.4.	Proposed Waterfowl Hunting Areas on Montezuma NWR for Alternatives B and C	E-15
Map E.5.	Proposed Turkey Hunting Areas at Montezuma NWR for Alternative B	E-16
Map E.6.	Proposed Turkey Hunting Areas on Montezuma NWR for Alternative C	E-18
Map E.7.	Montezuma NWR Public Use Facilities	E-26
Map E.8.	Current Habitats of Montezuma NWR.....	E-31
Map F.1.	Montezuma Wetlands Complex Acquisition Area.....	F-5
Map F.2.	Location of Montezuma NWR Proposed Expansion Area	F-6
Map F.3.	Land Status of Proposed Expansion Area in Cayuga, Seneca, and Wayne Counties, NY.....	F-11
Map F.4.	Land Cover and Use Within the Proposed Expansion Area	F-13
Map F.5.	Cayuga County Parcels Located Within Proposed Expansion Area	F-23
Map F.6.	Seneca County Parcels Located Within Proposed Expansion Area	F-24
Map F.7.	Wayne County Parcels Located Within Proposed Expansion Area	F-25
Map H.1.	Vicinity Map of Montezuma NWR.....	H-1