

Public Scoping Report

Comprehensive Conservation Plan and Environmental Assessment

Minidoka National Wildlife Refuge

May 29, 2012

				

U.S. Fish and Wildlife Service
												Southeast Idaho NWR Complex Pacific Northwest CCP Planning Team
	4425 Burley Drive Eastside Federal Complex
	Suite A 	 911 NE 11th Ave
	Chubbuck, ID 83202 	Portland, OR. 97232-4181
 208-237-6617 	503 -231-6839

Background
This scoping report summarizes the issues, concerns, and opportunities identified by the Service, its partners, and the public during the initial public scoping phase for the Minidoka National Wildlife Refuge (NWR) Comprehensive Conservation Plan and Environmental Assessment (CCP/EA). Early in the planning process, the Service developed a list of preliminary issues, concerns and opportunities for the CCP. These planning issues were presented at public scoping meetings on October 25, 2011 in Pocatello, ID and October 26, 2011 in Burley, ID, as well as in a Planning Update (newsletter) and in the Federal Register Notice. Information gathered through these and other sources of information is reflected in this public scoping report.

Public Outreach
The October 2011 Planning Update 1 was distributed to 56 individuals and organizations on the Minidoka Refuge and Southeast Idaho Complex mailing lists, including adjacent landowners, user groups, State and Federal agencies, and elected representatives. The update was posted on our Refuge and Planning Web sites. A press release was distributed to 8 local media outlets. Two scoping meetings were held, on October 25, 2011 in Pocatello, ID and October 26, 2011 in Burley, ID. (We held meetings prior to publication of our NOI in response to promises made to the public, State agencies, and Congressman Simpson’s office.) The Federal Register Notice of Intent to Prepare a CCP was published on December 20, 2011. The Notice included background information and preliminary issues related to the Refuge and a request for scoping comments. The comment period ended on January 31, 2012.

The planning Update posed the following specific management questions to consider:

Habitat Management Questions to Consider
· What is the Refuge’s role in conserving wildlife and habitat within the Snake River plain ecosystem?
· How can we minimize disturbance to nesting and migrating waterbirds, and other wildlife?
· How can we work within BOR’s new water management framework to provide quality habitat for waterbirds?
· What management actions can we take to improve riparian habitat under BOR’s new water management framework?
· What is the Refuge’s role in restoring habitat for sagebrush-dependent wildlife?
· How can we prevent the introduction and dispersal of invasive species, and facilitate their removal from the Refuge?
· How can the Refuge adaptively manage habitat in response to the effects of climate change?

Public Use Questions to Consider
· How should we manage boat access under BOR’s new water management framework?
· How can we meet increasing interest in recreational opportunities on the Refuge without increasing disturbance to wildlife?
· How can we reduce impacts to wildlife?
· How can we expand the Refuge’s priority public uses and provide environmental education and interpretive programs?
· [bookmark: _GoBack]How would partnerships with the State of Idaho and BOR help us to conduct quality visitor services programs in a manner that protects wildlife from disturbances?
· How should bass tournaments be regulated?
· Can hunting and fishing regulations be simplified?

The comment form distributed within the Planning Update additionally posed following general questions:

· Why is Minidoka National Wildlife Refuge special to you?
· Which activities would you enjoy at the Refuge over the next fifteen years? Respondents could mark any or all of the following: bird watching/observing wildlife; photographing wildlife or scenes of nature; hiking or walking; nonmotorized boating; motorized boating; fishing from boats; fishing from banks; waterfowl hunting; upland game/small game hunting; environmental education; interpretation; other (please list).
· What issues, concerns, or opportunities should the Refuge address in its Comprehensive Conservation Plan?
· What suggestions do you have to address your issues of concern?

The Service held two CCP open house meetings, on October 25, 2011 in Pocatello, ID and October 26, 2011 in Burley, ID. Press releases notifying the public of the open house were sent to 8 local media outlets. A half page article on the meetings appeared in the Idaho State Journal on October 23, 2011.

At the open houses Refuge and Planning staff gave short presentations on the CCP process, answered questions from attendees, recorded verbal comments, and received written comments. A total of 57 people attended the 2 open house meetings. At total of 58 verbal comments were recorded at the open house meetings. Of the comment forms provided at the open house meetings and distributed with planning updates, 28 were returned by mail, fax, or hand delivered to the Refuge.

During scoping a total of 141 written responses, including 101 emails (105 were received but 4 were duplicate emails), 12 letters, and 28 comment forms, were received from individuals or organizations from October 25, 2011 through February 1, 2012. 128 of the comments were from private citizens and two were from groups, the Magic Valley Bassers and the Portneuf Valley Audubon Society. Eleven responses were from elected officials, State and Federal agencies, local governments, and irrigation districts. Three State of Idaho agencies, the Department of Fish and Game, Department of Parks and Recreation, Water Resource Board; one Federal agency, the Environmental Protection Agency; and one local agency, the Mini-Cassia Chamber of Commerce, provided written comments. In addition, emails were received from Andrew Church (the Regional Director for U.S. Senator Mike Crapo); Idaho State Senator Dean Cameron; and firms representing the Minidoka Irrigation District, the A&B Irrigation District, and the Burley Irrigation District.

Summary of Comment Form Responses Received

Activities Reported on Comment Forms
Comment forms were distributed at public meetings and mailed with Planning Update 1. Respondents could check boxes indicating their participation in any or all of the following activities: bird watching/observing wildlife; photographing wildlife or scenes of nature; hiking or walking; nonmotorized boating; motorized boating; fishing from boats; fishing from banks; waterfowl hunting; upland game/small game hunting; environmental education; interpretation; other (please list).

Of the 28 comment forms filled out and received, the following boxes were marked:
· Bird Watching/Observing Wildlife: 		7 times
· Photographing Wildlife or Scenes of Nature: 	9 times
· Hiking or Walking: 				13 times
· Nonmotorized boating: 			11 times
· Motorized boating: 				21 times
· Fishing from boats: 				23 times
· Fishing from banks: 				19 times
· Waterfowl Hunting: 				8 times
· Upland Game/Small Game Hunting: 		8 times
· Environmental Education: 			6 times
· Interpretation: 					4 times
· Other (please list): 				4 times (all recreation-1; float planes and swimming-1; float tubing--2)

Fishing (from boats and banks) and motorized boating were by far the most popular activities. 82% of respondents participated in motorized boating, 82% participated in fishing from boats, 71% in fishing from banks, and 43% in nonmotorized boating. There was also substantial overlap between those who participated in motorized boating, and those who fished from boats (79% of those who participated in motorized boating also fished from boats.) Hiking and walking was also popular, with 50% of respondents participating in this activity. By contrast, 32% participated in wildlife/nature photography, 29% participated in waterfowl hunting and upland game hunting, 25% in bird/wildlife watching, 21% in environmental education, and 14% in interpretation.

Activities Reported in Comment Letters
Only about half of those writing letters (as opposed to comment forms) described the activities they enjoyed on the Refuge. However of those reporting, participation was consistent with those using comment forms. Of a total of 138 submittals from private citizens (letters, emails, and comment forms), the most commonly reported activities were fishing (49%) and boating (43.5%). Most of those writing letters did not specify the type of boating they engaged in. 30% reported participating in non-wildlife dependent uses (other than boating), and of these uses walking was the most popular. 22% participated in non-consumptive wildlife dependent uses (wildlife observation and photography, environmental education, and interpretation) and 16% participated in hunting. Other uses mentioned in letters included camping, picnicking, family outings, bicycling, and Frisbee golf.

Summary of Comments Received
Each idea formulated in a comment (letter, email, or comment form) was categorized into a main topic area and theme. Some comments included thoughts on several different topics, which were each categorized into their own theme. Thoughts contained within comments fell into 9 main topic areas and 39 themes. The main topics and themes are presented in the following table.

	Recreation on Lake Walcott

	1) Don’t close Lake Walcott to recreational uses

	2) No changes to/no further restrictions on recreational uses on Lake Walcott

	3) Likes the uncrowded, quiet experience the Refuge has to offer

	4) Don’t discriminate against non-fishing boaters

	5) Other comments supporting recreation

	6) Don’t reduce/restrict access to public lands (in general); too many restrictions

	Impacts of Recreation on Wildlife

	1) Current regs, open/closed areas are a good balance between wildlife, recreation

	2) Motorized boats/boat wakes don’t impact wildlife; no local data to support assertion of impacts

	3) Opening more of Refuge to boats will harm wildlife

	Economic and Social Impacts of Changes to Lake Management

	1) The Refuge and Lake are important to quality of life to me, my family, local community

	2) Lake Walcott is important to economy; closing it will hurt economy

	3) Lost revenue to Lake Walcott State Park if lake is closed to boating

	4) Closing lake will increase boat traffic elsewhere

	Changes to Public Use Regulations, Programs

	1) Increase area open to boats

	2) Extend length of boating season

	3) Other changes to boating and fishing regulations

	4) Changes to other public use programs (increase opportunities, new/improved facilities)

	5) Don’t make changes to regulations that alter the wild, uncrowded character of the Refuge

	BOR Management of Lake Walcott

	1) Higher water levels in winter will negatively impact wildlife habitat, recreation

	2) Work with BOR to manage water levels for wildlife

	3) FWS habitat management is subordinate to BOR management for irrigation purposes

	Wildlife and Habitat Management

	1) Control invasive species (weeds, carp)

	2) Prohibit cattle trespass/damage

	3) Consider IDFG species management plans

	4) Pelicans impact fishery; control pelicans

	5) Spray mosquitoes

	6) Plant more trout

	7) Clarify information on Snake river physa in CCP

	8) Address climate change in CCP

	General Refuge Management

	1) FWS is doing a good job of managing refuge

	2) FWS is not doing a good job of managing refuge

	3) FWS should not manage Lake Walcott

	4) FWS does not have adequate resources to manage Refuge; don’t take on more

	Partnerships/Joint Projects

	1) Explore refuge expansion

	2) Work with BLM

	3) Work with Idaho Dept. of Parks and Recreation (manages Lake Walcott State Park)

	4) Work with irrigation districts on groundwater recharge projects

	Public Involvement/CCP Process

	1) Insufficient notice/advertising of public meetings

	2) Extend public comment period

I. Recreation on Lake Walcott

1) “Don’t Close Lake Walcott to Boating/Recreation”

Public Comments: Comments included:
· Do not close Lake Walcott to boating.
· Keep Lake Walcott open to boating.
· Keep the lake open to boating and all other current recreational uses.
· Keep the Lake open to all current recreational uses, including boating, fishing, hunting, and recreational water sports.
· Keep the Lake open to all forms of recreational boating, e.g. personal watercraft (jet skis) and water skiing.

Comments from Elected Officials, Agencies, and Groups: The Regional Director for U.S. Senator Mike Crapo, the Idaho Dept. of Parks and Recreation (IDPR), and the Mini-Cassia Chamber of Commerce also asked that the Service keep boat access to Lake Walcott as is.

2) “Don’t Change Current Regulations”

Public Comments: Comments included:
· Do not change current regulations (including open and closed areas and seasonal restrictions)
· Keep current regulations in place.
· Do not impose additional restrictions on place and timing of recreational uses. Keep current boating and/or fishing regulations “as is.”

Specific comments included:

“[You’re] Doing a great job now. Leave it the way it is.”
“Do not change what is not broken.”
“Keep current access restrictions in place. In areas with unfettered access . . . the wildlife and the [public’s] experience with wildlife suffer.”

Comments from Elected Officials, Agencies, and Groups: The Regional Director for U.S. Senator Mike Crapo, the Idaho Dept. of Parks and Recreation (IDPR), and the Mini-Cassia Chamber of Commerce also requested that the Service keep boat access to Lake Walcott as is. Idaho State Senator Dean Cameron requested that the Service not change, or further restrict, boating and fishing regulations; and not change access to, or the current open and closed areas, of the Lake. Portneuf Valley Audubon requested that the Service keep current regulations (open and closed areas and seasonal restrictions) in place and further, requested that the Service not introduce, or expand the use of, motorized vehicles (land or water) in currently closed areas of the Refuge.

3) Commenters enjoy the uncrowded, quiet experience the Refuge has to offer
Public Comments: Comments included:
· We enjoy visiting the Refuge because it is quiet, uncrowded, and peaceful.
· The Refuge is special because so much of it is protected from disturbance.

Specific comments included:
“One of the main reasons we like to boat there as a family is because the lake is so big and the majority of the time most of the boats on the lake are fisherman who are off on the sides of the lake and in the coves leaving the majority of the lake untouched. This wide open space makes for a very safe place for boating, tubing and skiing with kids and families without having to worry about other boats getting too close.”
“The boating there is calm and relaxing compared to the boat docks in Burley . . . and Cal store you can’t even get your boat in and out without kids and dogs running all over the place . . .”

4) Don’t discriminate against non-fishing boaters
Public Comments:
Allowing fishing from boats, but not allowing other types of water-based recreation is discriminatory. “. . . to pick out one type of user (sport boating) and prohibit them from using this public area would be severe discrimination. To allow fishing boats but not skiing boats has no purpose.”

5) Other comments supporting recreation
Public Comments:
· Boating is an extremely important activity to the public.
· Boaters are a large constituency (much larger than wildlife watchers) that should receive enhanced consideration during the planning process.
· Boating is an important means to access fishing opportunities; therefore, restricting boating would reduce fishing use.
· Increase recreation opportunities on the Refuge (this will increase support for the Refuge).
· Carp tournaments help the environment.
· The Refuge is one of the few good places in the region to float tube.

Comments from Elected Officials, Agencies, and Groups: IDPR wrote that the Service should consider activities that occur in conjunction with motorized boating:
“. . .viewing wildlife can be a secondary activity that enhances the motor boating experience. Motor boating recreationists also participate in fishing and hunting.”
“Motorized activities can be a means of transport for those recreationists participating in a wildlife based recreation activity like fishing, wildlife watching, and hunting.”

6) Don’t restrict or reduce access to public lands and waters
Public Comments:
· Lake Walcott belongs to “the people” (taxpayers); the public therefore has the inherent right to use the Lake.
· Public access to Lake Walcott, and other public lands and waters should not be restricted, or further reduced.
· Public lands (in general) belong to “the people” (taxpayers); the Government should not restrict access to them.
· “The people,” rather than government, should make decisions on how Lake Walcott is used.
· We pay fees to enter Lake Walcott State Park, or register boats. Therefore we have a right to recreate on Lake Walcott.
· Concern that more and more Federal lands are being closed to public use.

Specific comments included:

“Public lands should be open to public use.”
“. . . the water [of Lake Walcott] is still owned by the people of the State of Idaho.”
“Lake Walcott, and all our natural resources, should be available to as many users as possible.”
“. . . we have a right to use this lake to boat and fish as we have done for the last fifty years.”
“I realize that protecting and managing public lands is important but agencies are actually removing the public enjoyment of said properties by limiting access to all public and federal/State lands.”

Service Response: The Fish and Wildlife Service manages National Wildlife Refuges according to the National Wildlife Refuge System Administration Act of 1966 (16 U.S.C. 668dd-668ee), as amended. We are mandated by this law to manage Refuges for the purposes for which they were established. The overarching legislative authority for the Minidoka National Wildlife Refuge is the Migratory Bird Conservation Act:

“…as an inviolate sanctuary, or for any other management purpose, for migratory birds…to conserve and protect migratory birds…and to restore or develop adequate wildlife habitat…”(Migratory Bird Conservation Act of 1929, 16 U.S.C. 715 et seq.)

The purposes of the Refuge are explicitly defined in Executive Order 7417, signed by President Franklin D. Roosevelt, July 17, 1936:

“…in order to effectuate further the purposes of the Migratory Bird Conservation Act…the following described lands…are hereby withdrawn…reserved and set apart…as a refuge and breeding ground for birds and other wildlife.” … “The greater part of the land herein reserved has been withdrawn for reclamation purposes in connection with the Minidoka Irrigation Project…The reservation of such land as a wildlife refuge is subject to the use thereof by said Department for irrigation and incidental purposes.”

In 1997, the Refuge Administration Act was amended by the National Wildlife Refuge System Improvement Act. This law states that “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System.” The Service is directed by the Improvement Act to provide and facilitate opportunities for compatible wildlife-dependent recreation within the Refuge System, and we will actively seek ways through these recreational pursuits to maintain people’s direct connection with fish, wildlife, and plants and the habitats that support them.

Therefore, the CCP will address the needs of wildlife (the purposes for which the Refuge was established) and our legal mandate to provide compatible wildlife-dependent public uses (hunting, fishing, wildlife observation, photography, environmental education, and interpretation). All public use activities will be evaluated for appropriateness and compatibility. Changes may be proposed to the timing, location, and manner of public uses if it is determined that without these changes, the uses would be incompatible with Refuge purposes. The fundamental questions are:
· Which areas of the Refuge should be open to public use and which areas should remain undisturbed sanctuary?
· How much use can the Refuge accommodate while meeting needs of focal wildlife species?
· How and when should Refuge usage be managed between different user groups?

We will also look at ways to improve and enhance opportunities for wildlife-dependent recreation, for example adding or enhancing facilities, improving accessibility, and consolidating and simplifying permitting processes.

Response to Comments on Lake Walcott State Park: A number of comments directly, or indirectly, referred to activities that occur only on Lake Walcott State Park, facilities provided by the Park, and/or fees charged by the Park. Although Lake Walcott State Park is located within the boundaries of the Refuge, it is managed and run by the Idaho Department of Parks and Recreation (IDPR) under a management agreement between the Service, BOR, and IDPR. The Refuge does not charge fees for entrance to, or use of, the Refuge, nor does it receive funds from Park entrance fees or boat registrations. These are fees charged by the State of Idaho. Therefore, these comments will not be addressed in the CCP. However, we intend to update the management agreement between the Service, BOR, and the State regarding the management of Lake Walcott State Park (see Response to Comment VIII.3, page 18.)

II. Impacts of Recreation on Wildlife

1) “Current regulations strike a good balance between wildlife and people.”
Public Comments:
· Current restrictions in time and place of activities (particularly boating and fishing) are appropriate, and strike a good balance between public recreation and the needs of wildlife.
· The current closed areas provided a sanctuary for bass to reproduce, and without that sanctuary the fishing would suffer.

Specific comments included:

“Wildlife is being offered an adequate amount of safe refuge, wildlife viewers have ample opportunity to see and enjoy the varied and abundant wildlife species that make MNWR their permanent or seasonal home and boaters, fishermen and hunters are allowed to round out the multiple use opportunities that are available.”
“. . . the part of the [lake that] is dedicated to no boats is a perfect sanctuary for smallmouth bass to spawn and reproduce. And we need that for our fishery.”
“Don’t change anything; it’s a natural breeding ground (like it was designed to do) for fish and wildlife.”

2) Motorized boats/boats wakes don’t impact wildlife; no local data to support this assertion
Public Comments:
· Current recreation was not having a negative impact on wildlife: “Boaters have been using the lake for years, and haven’t bothered the wildlife and birds . . .”
· Boat wakes do not impact wildlife: “Waves caused by boats . . . Should be a non-issue as bank (north) is solid rock and the wind has more impact.”

Comments from Elected Officials, Agencies, and Groups: The Regional Director for U.S. Senator Mike Crapo wrote that the Service did not have good local data on the impacts of recreation to wildlife:
“How can FWS determine impacts or goals without having any good ‘local’ data? . . . if each refuge is unique and has specific needs and purposes, how can outside information dictate management decisions? FWS should [not] reduce or eliminate uses based on non-existent data.”

Idaho State Senator Dean Cameron wrote that there is no scientific evidence that current boating and fishing activity is endangering native species, and that “Your own documents indicate the biggest threat [to wildlife] is the changing water levels.”

3) Opening more of the Refuge to motorized boats will harm wildlife
Public Comments:
· Closure of the Refuge in winter is necessary to protect birds.
· Concerns about the effects of opening more of the Refuge to motorized boats: “Allowing [motorized] boats would destroy the pristine wilderness that [closed areas have] created. . . . Allowing boats would damage the ability for the birds to reproduce.”

Comments from Elected Officials, Agencies, and Groups: The Portneuf Valley Audubon Society wrote, “We fear that [motorized vehicle] traffic will harm the present trout and small-mouthed bass fishery, the game and nongame animals, and the unique desert waterfowl habitat.”

III. Economic and Social Impacts of Changes to Lake Management

1) The Refuge and Lake are important to quality of life to me, my family, and the local community.
Public Comments: Specific comments included:
“[The lake is] a beautiful place to walk and meditate and enjoy the natural surroundings.”
“The experience while on the refuge is serene, pleasant, peaceful and treasured.” “There is nothing better than to have such an amazing resource so close to home where u can catch some of the largest fish in south eastern idaho.”
“I have lived within 2 miles of the Refuge most of my 50 years of life. I have watched the birds with friends that come here from other states to view the Birds and while here were blessed with the benefit of seeing all of the other wild life as well.”
“With rising gas prices and the economy the way it is we need places close [by] to do family activities without having to take time off from jobs to travel.”
“I have lived in Minidoka County for my entire life, 27 years. My grandfather, father, aunts and uncles, cousins, brothers, myself, my husband, and my son have been boating and fishing on Lake Walcott for as long as I can remember.”

2) Lake Walcott is important to the local economy; closing it will hurt the economy.
Public Comments:
· Lake Walcott benefits the local community.
· Lake Walcott benefits the local economy.
· Closing the Lake to boating and recreational uses would hurt the economy:
“The economic impact on the region from the approximately 51,000 visitors in 2010 will be severely curtailed if additional restrictions are placed on public access and recreational use, specifically boating, at the NWR.”
· Being able to recreate on Lake Walcott is especially important to families on a budget: “[The lake] provid[es] a nearby and affordable recreation area for many residents who cannot afford to travel for recreation.”

Comments from Elected Officials, Agencies, and Groups: The Service received comments from The Regional Director for U.S. Senator Mike Crapo, Idaho State Senator Cameron, and the Mini-Cassia Chamber of Commerce citing the importance of Lake Walcott recreation (especially boating and fishing) to the local economy, and concerns that closing Lake Walcott to boating and other recreational uses would hurt the economy.

3) Lost revenue to Lake Walcott State Park if lake is closed to boating.
Public Comments: Visitors will no longer come to Lake Walcott State Park if the Lake is closed to boating, and the Park would suffer from loss of revenue:
“. . . adding more restrictions would likely have a devastating effect on funds generated by the entrance fee into the Walcott State Park . . .”
“To eliminate the water attraction for boating would in effect eliminate the whole reason for going there. The other amenities are nice but the principle reason for going there is boating.”

4) Closing lake will increase boat traffic elsewhere.
Public Comments: Closing the lake to boats will increase boat traffic elsewhere on the Snake River:
“Limiting use in one area will put more pressure on other parts of the Snake River system. People will just go to other locations creating unintended consequences.”
“Closing water skiing and jet skiing access at Lake Walcott would also put more pressure on other local waterways as boaters seek alternatives.”

IV. Changes to Public Use Regulations, Programs
The following comments were received suggesting that changes be made to regulations on place, time, and type of access, and other regulations:

1) Increase area open to boats:
Public Comments:
· Open more of the lake to boating.
· Open more of the lake to fishing.
· Open all of the Lake to free access.
· Make slight changes to buoy lines.
· Access to the Lake is already too restricted: “. . . the areas that will provide fun for family, at a very little expense have a lot of restrictions. [These areas] need to be on the increase, opening [them] up for the people.”
· Wildlife already has a large sanctuary area. Expansion of the closed area would have too great an impact on recreation: “Isn’t closing 60% of the lake year round enough? And 100% Oct-March?”
· Open the water to boats from Minidoka dam upstream to Gifford Springs.
· Move buoy line from north to south further east on south end so it hits Bird Island.
· Clarify the boundaries of the east end from sign to sign. Move the sign or remove the tree growing in front of the sign on Bird Island. Open up a bit more of the lane with a "no wake" zone.
· Move the buoys closer to Bird Island so the markings can be seen better.
· Open area above buoys at Bird Island to no wake access.
· Open parts of current closed area on south side closer to dam to no wake zone.

Comments from Elected Officials, Agencies, and Groups: The Idaho Dept. of Parks and Recreation (IDPR) wrote, “our boating public has voiced an opinion for additional access. The planning process needs to consider another alternative that would increase boating access as well.” The Idaho Department of Fish and Game (IDFG) and the Magic Valley Bass Masters also had a number of comments related to boating access.

Specific suggestions included:
· Consider allowing additional power boat access between Smith Springs and Gifford Springs provided this access would not appreciably affect waterfowl, waterbird, and shorebird use.
· Consider liberalizing the existing buoy line.
· Consider allowing seasonal access beyond the existing buoy line.
· Consider allowing limited no-wake access, if the additional access does not affect wildlife-specific goals.
· Allow access by non-motorized boats, or boats with electric motors only, upstream from the buoy line on the east end of the Lake: “bow mounted electric motors [are] very quiet and create no wake of any kind.”

2) Extend length of boating season:
Public Comments:
· Extend the length of the boating season.
· Open the lake to boating year-round.
· Slightly extend the boating season, to include the month of November. “I would like to see the area open year-round or at least later in the fall before ice up.”

Comments from Elected Officials, Agencies, and Groups: IDFG also suggested that the Service consider extending the length of the boating season: “Consider expanding the current boating season to accommodate projected water management changes that would result in a longer full-pool in Lake Walcott.” The Magic Valley Bass Masters wrote that fall is when “the best fishing gets going.”

3) Other Suggested Changes to Regulations:
Public Comments: Other suggested changes to regulations included:
· Increase/improve vehicle access to north shoreline of Lake Walcott
· Allow more access to banks of Lake Walcott for hunting. Open up the hunting areas to the north of hunting area C around the [south] shore to meet with area B.
· Open area on south side of the Minidoka Dam to access for ice fishing
· Re-open the road into 4 Mile Hole to traffic
· Allow ATV access for ice fishing
· Allow fishing boats only
· No personal watercraft
· Allow float planes, swimming
· Two-fish limit on bass
· Limit bass tournaments to once a month
· Clarify fishing regulations in the non-boating zone
· Impose higher fines for those who violate regulations
· Educate boaters to avoid sensitive nesting areas

Comments from Elected Officials, Agencies, and Groups: The IDFG suggested that the Service maximize public access to a level that is biologically aligned with the Minidoka NWR goals. Other specific changes to regulations suggested by IDFG included:
· Allow motor vehicles during winter months to enhance the ice fishing opportunity in lieu of pending access restrictions associated with the Bureau of Reclamation’s (BOR) spillway reconstruction project.
· Closed areas of the Refuge should be open to all non-motorized water craft.
· Align Refuge access opportunities for fishing and hunting with State fishing and hunting proclamations.
· Simplify the special use permit process (e.g., fishing tournaments). Consider working with jurisdictional State and County agencies to streamline the permit process to hold events that invoke the need for permit. Consider developing a single application that would incorporate all jurisdictional agency information needs with a single fee that would be distributed appropriately.

4) Changes/Enhancements to Public Use Programs and Facilities, Improve Access for People with Disabilities:
Public Comments:
· The Service should improve access to shoreline areas of the Refuge.
· The Service should improve the Gifford Springs boat ramp and associated facilities. Better access to the south shore of Lake Walcott for hunters with disabilities is needed: “It is impossible for me to walk from my pickup to the shore at either of the two hunting access [points] you have.”
· Our organizations would be willing to help with improvement projects.

Suggestions for changes to public use programs and enhancements to facilities included:
· Increase hunting opportunities for waterfowl, upland game, and big game: “To have an area that big completely closed off cuts back too far [on] the amount of huntable land and fishable water [in the Magic Valley area.].” “I would like to see at least a little more of the area opened to waterfowl hunting then just that stretch on the south side, and that little bit on the tail end by Coldwater, and even maybe some ‘black powder’ hunts for Deer.”
· Encourage more carp harvest to control this undesirable species
· Add outdoor classrooms
· Add more campsites to Lake Walcott State Park
· Add portable restrooms at the landing in the winter, or if restrooms are locked up

Comments from Elected Officials, Agencies, and Groups: IDFG suggested several enhancements to facilities:
· Provide additional roads on the south end of Minidoka Dam to access ice fishing, pending access restrictions associated with the BOR spillway reconstruction project.
· Improve shoreline access to the north side of Lake Walcott.
· Improve the Gifford Springs access area with parking, bathroom facilities, and a dependable boat ramp.

5) Don’t make changes that alter the character of the Refuge
Comments from Elected Officials, Agencies, and Groups: The Portneuf Valley Audubon Society wrote that the Service should continue to manage the Refuge for wildlife/wilderness values, and not make changes that fundamentally alter the character of the Refuge.

V. BOR Management of Lake Walcott

1) Impacts of higher winter water levels:
Public Comments: “With the new dam the BOR can keep the water high all year. This makes mudflats inaccessible to migrating shorebirds and ibis.”

2) Work with BOR to manage water levels for wildlife.
Public Comments: “[The BOR should] Lower water level[s] in April and again July-Sept. [This] would greatly increase wildlife use of the reservoir.”

3) FWS should clarify that refuge management is subject to BOR management for irrigation and power purposes.
Comments from Elected Officials, Agencies, and Groups: The Burley Irrigation District and Minidoka Irrigation District supplied this comment. In addition the A&B, Burley, and Minidoka Irrigation Districts requested that the Service add a specific goal to the CCP, stating that the Service would not interfere with BOR and/or irrigation district operations and water rights. The Burley Irrigation District wrote that BOR has no authority to operate Minidoka Dam for “aquatic habitat” purposes and therefore, could not manipulate water levels for the benefit of wildlife.

Service Response: The purposes of the Refuge, and the Service’s management authority, are explicitly defined in Executive Order 7417, signed by President Franklin D. Roosevelt, July 17, 1936, which superseded the original 1909 E.O. establishing the refuge:

“…in order to effectuate further the purposes of the Migratory Bird Conservation Act…the following described lands…are hereby withdrawn…reserved and set apart…as a refuge and breeding ground for birds and other wildlife.” … “The greater part of the land herein reserved has been withdrawn for reclamation purposes in connection with the Minidoka Irrigation Project…The reservation of such land as a wildlife refuge is subject to the use thereof by said Department for irrigation and incidental purposes.”

Executive Order 7417 affirms that the Bureau of Reclamation is responsible for managing water levels of Lake Walcott for irrigation purposes, and the Fish and Wildlife Service is responsible for managing wildlife, wildlife habitat, and recreation on the lake. Refuge purposes and management authority will be described in the CCP (including a statement that refuge management is subject to BOR management for irrigation and power purposes).

The Service has no control over water management of the lake, but would consult with BOR on manipulating water levels, where feasible and consistent with management for irrigation purposes, to facilitate migratory bird feeding. Alternatives for habitat management and public uses in the CCP will take changes in reservoir management into consideration. In 2010, BOR issued a final Environmental Impact Statement and Record of Decision for replacement of the spillway and headgate structures at Minidoka Dam. With the spillway replacement, BOR would be able to hold consistent water levels in Lake Walcott year round. Issues that will be addressed in the CCP include:
· How can we work within BOR’s new water management framework to provide quality habitat for waterbirds and improve riparian habitat?
· How should we manage boat and ice fishing access under BOR’s new water management framework?

VI. Wildlife and Habitat Management

1) Control Invasive Species (Weeds, Carp):
Public Comments:
· The hunt area is infested with weeds. “Most [of the waterfowl hunt area] is unhuntable [due to weeds]. . . .”
· Concern that weeds may increase risk of wildfire.
· The Refuge should do more to control carp.
· Carp tournaments benefit the environment by getting rid of these trash fish.

2) Prohibit Cattle Trespass:
Public Comments:
I am concerned about cattle grazing to the water’s edge. “I would like to see [areas where cattle access the river] either fenced off, or purchased so that this can be stopped.”

3) Consider IDFG’s species management plans in developing goals and objectives for the CCP:
Comments from Elected Officials, Agencies, and Groups: IDFG wrote, “. . . establish specific goals for management of refuge trust resources . . . We request consideration be given to our species management plans and goals/objectives for the management units and zones found within the planning area boundaries. Species management plans covering this area are available for fish, mule deer, pelicans, pronghorn, greater sage-grouse, and other species of conservation concern.”

Service Response: Providing quality wildlife habitat for a variety of migratory birds will be a priority in the development of the CCP, as the purpose of the Refuge is as a preserve and breeding grounds for native birds. The control of invasive species has been, and will continue to be, a major management focus for the Refuge. One of the central questions that will be considered in developing management alternatives is which areas will be prioritized for treatments and whether those treatments will involve eradication or suppression. Cattle trespass and its impacts will be analyzed in detail in the CCP. We will consider management plans developed by State and Federal agencies during the development of the CCP.

4) Impacts of American white pelicans on fisheries:
Public Comments:
· American white pelicans are having an unacceptable impact on fisheries: “the pelicans are doing more harm to the fisheries . . . than the sportsmen could ever do.”
· The Refuge should control pelican populations: “the pelican should have a significant amount of their nesting ground eradicated to control the population.”

Service Response: White pelicans are federally protected under the Migratory Bird Treaty Act. The Refuge has a breeding colony of white pelicans; however, that population is self-limiting due to the limited island nesting area available. Pelicans that attempt to nest on shoreline areas experience 100% nest failure due to predators.

5) Mosquito Control:
Public Comments: The Service should spray for mosquitoes.

Service Response: Draft policy for mosquito management on National Wildlife Refuges (2007) states that the Service “will allow populations of native mosquito species to function unimpeded unless they cause a human and/or wildlife health threat.” While we recognize mosquitoes are a natural component of most wetland ecosystems, we also recognize they may represent a threat to human and/or wildlife health. We may allow management of mosquito populations on Refuge System lands when those populations pose a threat to the health and safety of the public or a wildlife population.

6) Plant Trout:
Public Comments: The Service should work with IDFG and BOR to plant more trout in Lake Walcott.

Service Response: Fish stocking, including stocking of trout in Lake Walcott, is under the jurisdiction of the Idaho Department of Fish and Game. Their current program is to release 40,000 catchable sized trout per year. The number of trout released annually is dependent upon mitigation funding provided by the Bureau of Reclamation.

7) Snake River Physa:
Comments from Elected Officials, Agencies, and Groups: The Burley Irrigation District asked the Service to clarify in future planning updates that there is no evidence that New Zealand mudsnails have displaced Snake River physa; and that no physa exist in Refuge waters.

Service Response: We will examine the presence of endangered and threatened species on Refuge lands and waters, and evaluate the impacts of proposed actions on these species, as part of the CCP/EA.

8) Address Climate Change in CCP:
Comments from Elected Officials, Agencies, and Groups: The EPA made extensive comments on climate change, including the following:

· The CCP must consider and analyze the impacts of climate change.
· The Refuge Vision Statement should incorporate the role of climate change in shaping future conditions.
· The CCP should outline a plan to inventory and monitor climate change-related variables and trends.
· The CCP should include climate change information in environmental education programs.
· The CCP should address ongoing environmental threats, including the synergistic effects of climate change and other stressors.

Service Response: Through the CCP process, the Service will assess what is known about how global climate change may affect the species and ecosystems that depend on the Refuge, as well as which issues can be further studied at the Refuge and ecosystem level, and how this information can be incorporated into Refuge management.

VII. General Refuge Management

Public Comments: Comments pertaining to the Service’s management of the Refuge included:
· The Service is doing a good job of managing the Refuge.
· The Service is not doing a good job of managing the Refuge.
· The Service should not manage Lake Walcott.
· Management of Lake Walcott should be turned over to another agency.
· The Service lacks the resources to manage the Refuge, and should not take on additional management responsibilities.

Service Response: Through the CCP process, the Service will identify ways to improve its management of the Refuge, and identify additional staffing and funding needed to meet management goals and objectives.

VIII. Partnerships and Refuge Expansion

1) Refuge Expansion.
Public Comments: Explore the possibility of acquiring adjacent lands, and expanding the Refuge boundary if possible.

Service Response: The Service will investigate opportunities to simplify the Refuge boundary in the CCP/EA. Options include exchange of land and water rights with the State, private landowners, or the BLM; withdrawal from BLM; or purchase from willing sellers. Lands identified will be those that have the greatest potential to simplify the Refuge Boundary, improve management efficiency and add to the habitat values of the Refuge.

2) The Service should work closely with the Bureau of Land Management.
Comments from Elected Officials, Agencies, and Groups: The EPA wrote that the Refuge should work closely with BLM on surrounding lands and with their land management plans for the benefit of both wildlife and water resources.

Service Response: In all management alternatives, the Service will work with State and Federal partners to manage adjacent lands for the benefit of fish and wildlife.

3) The Service should work with the IDPR on the revision of the Lake Walcott Master Plan.
Comments from Elected Officials, Agencies, and Groups: The Idaho Department of Parks and Recreation wrote, “With IDPR’s Master Planning Process going on at the same times as the CCP Revision Process, it is critical that both agencies work together on their respective planning processes.”

Service Response: Since Lake Walcott State Park is located on Minidoka National Wildlife Refuge, we agree that close coordination between the Service and the IDPR is essential. We intend to update the management agreement between the Service, BOR, and the State regarding the management of Lake Walcott State Park. This management agreement is outside the scope of the CCP, and will be addressed separately.

4) The CCP should not preclude working with irrigation districts on groundwater recharge projects.
Comments from Elected Officials, Agencies, and Groups: The A&B, Burley, and Minidoka Irrigation Districts wrote: “the CCP should expressly acknowledge that such a project could be developed consistent with both the Reclamation Act and the Executive Order creating the Refuge.” The Idaho Water Resource Board wrote that “A recharge site located on the Refuge north of Minidoka Dam” is being considered.

Service Response: Due to the specific nature of these requests, this issue is outside the scope of the CCP, and will be addressed separately.

IX. Other Comments

1) There was insufficient notice of public meetings. (Public Comments, Comments from Elected Officials, Agencies, and Groups)
2) Request to extend comment period (Comments from Elected Officials, Agencies, and Groups)

Service Response: Outreach efforts in conjunction with public scoping for the Draft CCP are described on Page 2 above. The comment period for public scoping was extended to January 31, 2012. The public will have additional opportunities to comment on preliminary draft alternatives and the Draft CCP/EA as the CCP process continues.

- 3 -
CCP/EA Scoping Report
