

Craters of the Moon
National Monument & Preserve
Draft Management Plan Amendment
& Environmental Impact Statement

Newsletter

June 2014


Pioneer Mountains taken from the Monument

Draft Plan Amendment Background

This spring, the Bureau of Land Management (BLM) Shoshone Field Office completed development of the Draft Craters of the Moon National Monument & Preserve Plan Amendment to consider a range of reasonable alternatives for livestock grazing within the Monument on BLM managed lands. The BLM is analyzing grazing management alternatives that will be consistent with the goals for greater sage-grouse outlined in the BLM's current policies for greater sage-grouse, the existing objectives for vegetation and wildlife resource management as identified in the Desired Future Conditions (DFCs) in the 2007 Craters of the Moon Monument and Preserve Management Plan (MMP), Idaho's Standards for Rangeland Health, and other relevant agency policies and guidance related to livestock grazing and greater sage-grouse.

Update

Scoping for this Plan Amendment concluded in August, 2013. We received 26 comment letters as a result of scoping efforts. Alternatives based on scoping comments were developed last fall. The results of scoping have been posted online and can be viewed at: http://www.blm.gov/id/st/en/prog/nepa_register/Craters-plan-amdt_2013.html.

The planning team worked hard over the winter to analyze the alternatives in the Amendment and Environmental Impact Statement (EIS).

The Amendment and EIS is being created in ePlanning, the Department of the Interior's new planning system that allows multiple authors the ability to work simultaneously, while keeping consistent formatting. When the document is released for public review, it will be available on the ePlanning web site at https://www.blm.gov/epl-front-office/eplanning/lup/lup_register, and on our Craters of the Moon National Monument and Preserve Plan Amendment web page.

Green Planning

Due to the BLM's paper-use reduction initiatives, we encourage the public to review electronic copies this fall. The Draft Plan Amendment will be available online and on CD. A limited number of hard copies will be printed, available upon request on a first come, first served basis.

Contacts

Holly Crawford

Craters of the Moon BLM Monument Manager

Lisa Cresswell

Craters of the Moon BLM Planning Team Lead
208-732-7200, BLM_ID_CRMO@blm.gov

Alternative Descriptions

The team formulated four alternatives based on the wide variety of public comments received. Management actions in the Plan Amendment outline how livestock grazing would be managed to protect Monument values, including wildlife habitat. Examples of management in one or more of the alternatives include setting new Animal Unit Month (AUM) levels and seasonal restrictions during critical greater sage-grouse breeding and nesting seasons. The BLM's preferred alternative has not been selected yet. The four alternatives include: No Action, Reduced Livestock Grazing, Adaptive Grazing Management, and No Livestock Grazing.

The No Action Alternative analyzes the current situation with no change to management. The Reduced Livestock Grazing Alternative analyzes the impacts of a 20% reduction in AUMs from actual or billed use. The Adaptive Grazing Management Alternative analyzes the impacts of implementing explicit grazing management guidelines for the protection of Monument values, while allowing livestock grazing to continue near existing authorized AUM levels. The No Livestock Grazing Alternative analyzes the impacts of removing all livestock grazing from public lands within the Monument.


Timeline

The Draft Plan Amendment is currently undergoing internal review by BLM staff in the Twin Falls and Idaho Falls Districts. Both the Shoshone-Bannock and Shoshone-Paiute Tribes have been presented copies of the Draft for review. In mid-June, the Cooperating Agencies and the Idaho State Office BLM staff will also review the document and help the team prepare for a review by the BLM Washington Office, currently scheduled for August, 2014. The target date for release of the Draft for public review is planned for November, 2014.


Fawn Resting on Lava Rock


Draft Plan Amendment Cover

Greater Sage-Grouse Monitoring

Spring was a great time for sage-grouse lekking. Monitoring documented several active leks within the Monument.


Male Sage-Grouse Lekking


Male Sage-Grouse Lekking


Sage-Grouse Hen in Kimama Allotment

Lands with Wilderness Characteristics Inventory

The team is conducting an inventory to identify lands that have wilderness characteristics within the Monument during the month of June. New BLM policy guidance was implemented after the 2007 Craters of the Moon MMP was completed requires a current inventory and analysis of impacts to lands with wilderness characteristics within the Plan Area. As a result of this inventory, the lands with wilderness characteristics will be documented for future planning efforts. The results of the inventory will be included in the Draft Plan Amendment as an appendix.

If you have questions regarding this process or an interest in getting involved, please contact the Shoshone Field Office at 208-732-7200 and ask about the lands with wilderness characteristics inventory.


Inventory Rainbow


Monument from Lava Lake Allotment


Monitoring Team