Department of Energy

Bonneville Power Administration

DATE: August 10, 2004

REPLY TO KEC-4

SUBJECT: Supplement Analysis for the Watershed Management Program EIS (DOE/EIS-0265/SA-169)

то: Mickey Carter Fish and Wildlife Project Manager - KEWU-4

Proposed Action: Idaho Model Watershed Habitat Projects - Pahsimeroi Fence Crossing

Project No: 1994-017-00

Watershed Management Techniques or Actions Addressed Under This Supplement Analysis (See App. A of the Watershed Management Program EIS): 2.1 Maintain Healthy Riparian Plant Communities, 2.15 Acquisition of Sensitive Riparian Resources, 6.10 Access Fencing

Location: Lemhi County, Idaho

Proposed by: Bonneville Power Administration (BPA) and the Custer Soil and Water Conservation District

Description of the Proposed Action: The Bonneville Power Administration is proposing to fund the installation of a fenced stream crossing over the Pahsimeroi River to enhance a livestock riparian exclosure. This structure would include up to four wood fence posts and two deadman anchors buried in the ground. The goal of this project is to enhance salmon and steelhead rearing and migration habitat by preventing livestock from entering the riparian area via the river.

<u>Analysis</u>: The NEPA compliance checklist for this project was completed by Carl Rudeen with the Custer Soil and Water Conservation District (August 4, 2004) and meets the standards and guidelines for the Watershed Management Program Environmental Impact Statement (EIS) and Record of Decision (ROD).

The Endangered Species Act (ESA) listed species that may occur in the general vicinity of the project area are gray wolf, Canada lynx, bald eagle, Ute ladies'Tresses, Snake River chinook salmon, Snake River steelhead trout, and Columbia River Basin bull trout. It was determined that the proposed fence crossing construction project would have no effect on these species. Bald eagle, gray wolf and Canada lynx are not known to occur in the immediate project vicinity. Since the site is used primarily as livestock pasture it does not lend itself to the presence of Ute ladies'Tresses. ESA listed fish may be present in the project vicinity but will not be affected because the project does not involve instream work. Soil disturbance will be limited to the livestock pasture and to two holes that will be used to bury anchors for the suspended portion of the fence. Required river crossings will be made on foot.

Requirements associated with Section 106 of the National Historic Preservation Act were handled by the Natural Resource Conservation Service (NRCS), in cooperation with staff from the U.S. Forest Service (Boise National Forest), under their existing Programmatic Agreement with the Idaho State Historic Preservation Office (SHPO). A description of the Pahsimeroi Fence Crossing project and site information was reviewed by a qualified archaeologist and it was determined that an archaeological survey was needed. Bruce Blackmere with NRCS conducted an intensive-complete survey of the project site and cultural resources were not identified (July 30, 2004). Based on these findings, it was

recommended that the project proceed as planned. All survey findings were provided to the Idaho SHPO. In the unlikely event that archaeological material is discovered during project implementation, an archaeologist should be notified immediately and work halted in the vicinity of the finds until they can be inspected and assessed.

Standard water quality protection procedures and Best Management Practices should be followed during the implementation of the Pahsimeroi Fence Crossing project. No construction is authorized to begin until the proponent has obtained all applicable local, state, and federal permits and approvals.

Public involvement has occurred as part of the Pahsimeroi Fence Crossing project. This project was coordinated through the Upper Salmon Basin Technical Team and Advisory Committee composed of representatives from U.S. Fish and Wildlife Service, NOAA Fisheries, Shoshone Bannock Tribe, and Idaho Department of Fish and Game. In addition, the Custer Soil and Water Conservation District holds monthly meetings that are open to the public in which this project was discussed.

Findings: The project is generally consistent with Section 7.6A.2, 7.6B.3, & 7.8E.1, of the Northwest Power Planning Council's Fish and Wildlife Program. This Supplement Analysis finds 1) that the proposed actions are substantially consistent with the Watershed Management Program EIS (DOE/EIS-0265) and ROD, and, 2) that there are no new circumstances or information relevant to environmental concerns and bearing on the proposed actions or their impacts. Therefore, no further NEPA documentation is required.

<u>/s/ Shannon Stewart 8-11-04</u> Shannon C. Stewart Environmental Specialist – KEC-4

CONCUR:

<u>/s/ Thomas McKinney</u> Thomas C. McKinney NEPA Compliance Officer – KEC-4 DATE: <u>8-11-04</u>

<u>Attachments</u>: NEPA Compliance Checklist NRCS Cultural Resource Findings, July 30, 2004

cc: (w/o attachments) Mr. Carl Rudeen– Custer Soil and Water Conservation District