

WILDLIFE

FOR THE 21ST CENTURY

RECOMMENDATIONS TO PRESIDENT GEORGE W. BUSH

WILDLIFE CONSERVATION PARTNERS

WILDLIFE FOR TH

COVER PHOTO BY MILO BURCHAM

RECOMMENDATIONS TO THE PRESIDENT FROM AMERICA'S HUNTER/CONSERVATIONISTS

ARCHERY MANUFACTURERS AND MERCHANTS ORGANIZATION
BEAR TRUST INTERNATIONAL
BOONE AND CROCKETT CLUB
BUCKMASTERS AMERICAN DEER FOUNDATION
CAMP FIRE CLUB OF AMERICA
CONGRESSIONAL SPORTSMEN'S FOUNDATION
CONSERVATION FORCE
DALLAS SAFARI CLUB
DUCKS UNLIMITED
FOUNDATION FOR NORTH AMERICAN WILD SHEEP
INTERNATIONAL ASSOCIATION OF FISH & WILDLIFE AGENCIES
INTERNATIONAL HUNTER EDUCATION ASSOCIATION
IZAAK WALTON LEAGUE OF AMERICA
MULE DEER FOUNDATION
NATIONAL RIFLE ASSOCIATION OF AMERICA
NATIONAL SHOOTING SPORTS FOUNDATION, INC.
NATIONAL TRAPPERS ASSOCIATION
NATIONAL WILD TURKEY FEDERATION, INC.
NORTH AMERICAN GROUSE PARTNERSHIP
PHEASANTS FOREVER, INC.
POPE AND YOUNG CLUB
QUAIL UNLIMITED, INC.
ROCKY MOUNTAIN ELK FOUNDATION
RUFFED GROUSE SOCIETY
SAFARI CLUB INTERNATIONAL
SHIKAR SAFARI CLUB
TEXAS WILDLIFE ASSOCIATION
THEODORE ROOSEVELT CONSERVATION ALLIANCE
THE CONSERVATION FUND
WHITETAILS UNLIMITED
WILDLIFE FOREVER
WILDLIFE HABITAT COUNCIL
WILDLIFE LEGISLATIVE FUND OF AMERICA
WILDLIFE MANAGEMENT INSTITUTE

EDITORS

Steve Mealey
BOONE AND CROCKETT CLUB

Dan Dessecker
RUFFED GROUSE SOCIETY

WILDLIFE CONSERVATION PARTNERS

250 Station Drive ■ Missoula, Montana 59801
(406)542-1888 ■ FAX (406)542-0784

MARCH 2001

Wildlife Conservation Partners

Summit—August 2001

March 16, 2001

The Honorable George W. Bush
President of the United States
1600 Pennsylvania Ave., NW
Washington, DC 20500

Dear President Bush:

Congratulations on your election as America's 43rd President. This is clearly a time of great challenge and opportunity. The prospect of your leadership at this critical juncture, brings us great hope.

We are proud to present these recommendations to you on behalf of nearly 4.5 million hunter/conservationists. Our group of dedicated wildlife conservation organizations met in August 2000 in Missoula, Montana at the Wildlife Conservation Partners Summit to build unity and harness the collective strength of participants to address present and future wildlife conservation challenges.

As an avid outdoorsman, you know that hunters are America's true wildlife conservationists. Hunters have invested huge amounts of time and money into conservation of wildlife and habitat. This is the underlying basis for the restoration and successful management of the Nation's wildlife. We are deeply proud of this strong legacy and are committed to making it even stronger.

The consensus recommendations we offer will help secure the future of wildlife in America well into the new century. With these recommendations, we volunteer our partnership to you and your Administration as a vehicle to ensure that hunters and other conservationists retain their rightful place in history and that the American wildlife management model and the hunting traditions that depend on it continue.

We are eager to meet with you and your representatives on a regular basis to discuss these and other related matters. We are equally eager to assist in helping implement these actions.

Sincerely,

Ray Lee, Foundation for North American Wild Sheep
Chairman,
WCP Steering Committee

ARCHERY MANUFACTURERS AND
MERCHANTS ORGANIZATION
BEAR TRUST INTERNATIONAL
BOONE AND CROCKETT CLUB
BUCKMASTERS AMERICAN
DEER FOUNDATION
CAMP FIRE CLUB OF AMERICA
CONGRESSIONAL SPORTSMEN'S
FOUNDATION
CONSERVATION FORCE
DALLAS SAFARI CLUB
DUCKS UNLIMITED
FOUNDATION FOR NORTH AMERICAN
WILD SHEEP
INTERNATIONAL ASSOCIATION OF FISH
& WILDLIFE AGENCIES
INTERNATIONAL HUNTER EDUCATION
ASSOCIATION
IZAAK WALTON LEAGUE OF AMERICA
MULE DEER FOUNDATION
NATIONAL RIFLE ASSOCIATION OF
AMERICA
NATIONAL SHOOTING SPORTS
FOUNDATION, INC.
NATIONAL TRAPPERS ASSOCIATION
NATIONAL WILD TURKEY
FEDERATION, INC.
NORTH AMERICAN GROUSE
PARTNERSHIP
PHEASANTS FOREVER, INC.
POPE AND YOUNG CLUB
QUAIL UNLIMITED, INC.
ROCKY MOUNTAIN ELK FOUNDATION
RUFFED GROUSE SOCIETY
SAFARI CLUB INTERNATIONAL
SHIKAR SAFARI CLUB
TEXAS WILDLIFE ASSOCIATION
THEODORE ROOSEVELT CONSERVATION
ALLIANCE
THE CONSERVATION FUND
WHITETAILS UNLIMITED
WILDLIFE FOREVER
WILDLIFE HABITAT COUNCIL
WILDLIFE LEGISLATIVE FUND OF
AMERICA
WILDLIFE MANAGEMENT INSTITUTE

TABLE OF CONTENTS

FOREWORD	6
WCP VISION FOR THE FUTURE	8
RECOMMENDATIONS	
Establish Federal Budget Priorities That Will Restore Wildlife Funding to the 1980 Level	10
Maintain and Restore Forest and Rangeland Habitats in the West Through Proactive Public Land Management	12
Maintain and Restore Forest Habitats in the East Through Proactive National Forest Management.....	14
Emphasize Cooperative National Forest Decision Making	16
Ensure Effective Federal Natural Resource Leadership	18
Support Wildlife Conservation Provisions in the 2002 Farm Bill	20
Reaffirm State Authority and Responsibility for Wildlife Management-Legal Issues	22
Reinforce State Authority and Responsibility for Wildlife Management-Funding Issues	24
Increase Funding to Provide for Hunter Retention, Recruitment, and Education	26
Remove Disincentives and Create Incentives for Private Land Wildlife Conservation	28
Initiate an Assessment of Federal Land Laws to Identify Legal and Regulatory Problems Contributing to Federal Land Management “Gridlock”	30

FOREWORD

In the heat and smoke of a major fire season in August 2000, thirty-five wildlife organi-

zations with nearly 4.5 million total members, gathered in Missoula, Montana, at the Wildlife Conservation Partners Summit (WCPS) as guests of the Boone and Crockett Club. These dedicated hunter/conservationists met for one purpose: To identify how best to work collectively to help chart the course for the future of wildlife conservation in the United States.

In assessing current wildlife conditions, the partners found many positives. For example, big-game populations and habitats are generally in good shape and the North American Waterfowl Management Plan is working well. We also discussed a “short list” of issues which, we agreed, if not properly resolved soon could put American wildlife and wildlife management at risk. That list includes:

- Habitats of federal forests and rangelands are deteriorating; especially those at risk of uncharacteristic wildfire.
- The authority of state natural resource agencies to manage fish and wildlife populations within their borders is eroding.
- Actual and projected declines in hunter participation indicate that America’s hunting heritage is at risk, and along with it, the tradition of American game management.

THE 21ST CENTURY

- Public conflict and polarization over wildlife issues are increasing.
- Incentives for wildlife conservation on private lands are inadequate.
- The stewardship of federal lands is hampered by the web of laws and regulations guiding the management of these lands.

The recommendations offered here in *Wildlife for the 21st Century* represent a general agreement of the partners and are, in our judgment, necessary to successfully resolve these and other issues and ensure the continued success of wildlife and wildlife management in America. While unity is a goal of the partners, each reserves the right to establish independent positions on any issue. In addition, not all partners necessarily support each and every position or recommendation. Together, we stand ready, as never before, to assist in this critically important work.

STEERING COMMITTEE

ARCHERY MANUFACTURERS AND MERCHANTS

Jay McAninch

BOONE AND CROCKETT CLUB

Steve Mealey

CONSERVATION FORCE

John Jackson

FOUNDATION FOR NORTH AMERICAN

WILD SHEEP

Ray Lee

INTERNATIONAL ASSOCIATION OF FISH AND WILDLIFE AGENCIES

Max Peterson

IZAAK WALTON LEAGUE OF AMERICA

Paul Hansen

MULE DEER FOUNDATION

Bill Morrill

NATIONAL RIFLE ASSOCIATION

Susan Lamson

NATIONAL WILD TURKEY FEDERATION

James Earl Kennamer

POPE AND YOUNG CLUB

David Samuel

ROCKY MOUNTAIN ELK FOUNDATION

Gary Wolfe

RUFFED GROUSE SOCIETY

Dan Dessecker

TEXAS WILDLIFE ASSOCIATION

David Langford

WILDLIFE LEGISLATIVE FUND OF AMERICA

Bud Pidgeon

WILDLIFE MANAGEMENT INSTITUTE

Rollie Sparrowe

WHITETAILS UNLIMITED

Jeff Schintken

WILDLIFE CONSERVATION PARTNERS

VISION FOR THE FUTURE

We Envision:

A future in which all wildlife and private and public habitats are abundant, maintained, and enhanced;

A future in which hunting, trapping, and other outdoor interests are supported by the public to maintain America's great wildlife conservation heritage and cultural traditions;

A future in which natural resource policies encourage, empower, and reward stewardship and responsible use;

And a future in which all people are committed to principles of scientific wildlife management, where wildlife is held in public trust, and where the use of resources is shared equitably and sustained for present and future generations.

Man in the Arena

It is not the critic who counts: not the man who points out how the strong man stumbles or where the doer of deeds could have done better. The credit belongs to the man who is actually in the arena, whose face is marred by dust and sweat and blood, who strives valiantly, who errs and comes up short again and again, because there is no effort without error or shortcoming, but who knows the great enthusiasms, the great devotions, who spends himself for a worthy cause; who, at the best, knows, in the end, the triumph of high achievement, and who, at the worst, if he fails, at least he fails while daring greatly, so that his place shall never be with those cold and timid souls who knew neither victory nor defeat."

Theodore Roosevelt
"Citizenship in a Republic"
Paris - 1910

ESTABLISH FEDERAL BUDGET PRIORITIES THAT WILL RESTORE WILDLIFE FUNDING TO THE 1980 LEVEL

After a decade or more of increased funding for natural resources and environmental programs that followed passage of the 1972 Clean Water Act, Function 300 (Natural Resources and Environment) of the federal budget took a nose-dive. Funding has not recovered from the drop that

occurred primarily between 1980 and 1984. In fact, funding in real dollars is programmed to continue to decline through 2003 based on the Balanced Budget Agreement. Federal funding for natural resources and environment, as a proportion of total federal funding, is now 40% below the 1980 level. Ongoing efforts such as the Public Lands Funding Initiative and the Cooperative Alliance for Refuge Enhancement have had some success during recent budget

cycles at increasing authorizations and appropriations for public lands and wildlife accounts, but have not reversed the broader downward trend.

RECOMMENDATION

The Administration should establish a budget plan that would return Function 300 allocations to the 1980 level of 2.6% of total federal funding.

In the absence of adequate funding for federal land management agencies and other agencies responsible for environmental health, the future condition of fish and wildlife and the habitats on which they depend are certain to be diminished. A fundamental reassessment of agency funding priorities with emphasis on performance quality and incentive based professional management, and full funding of stewardship needs is essential.

RECOMMENDATION

MAINTAIN AND RESTORE FOREST AND RANGELAND HABITATS IN THE WEST THROUGH PROACTIVE PUBLIC LAND MANAGEMENT

Forest and rangeland health is a great and growing concern. Despite progress in its restoration, much rangeland (especially old-age shrubland) remains at risk of uncharacteristic wildfire and deteriorating ecological condition. Combined use of forage by livestock and wildlife, coupled with decreased use of herbicides and increased risk of large and intense shrubland wildfire, im-

pede range improvement. Expansion of annual exotic grasses such as cheat grass, and weeds such as spotted knapweed on both summer and winter ranges is a particularly great challenge. Unwise growth and development such as human sprawl and some oil and gas development projects that do not properly consider wildlife habitat, also encroach on rangeland habitat.

Forest health is vital to all values associated with forests, especially wildlife. Control of wildfire in the West has resulted in many aging and stagnated forests that are becoming more susceptible to large, uncharacteristic wildfire, insects, and diseases. During the summer of 2000, nearly 6.7 million acres burned, one of the worst fire seasons in 50 years. Timber mortality has increased substantially in all regions of the country, on all ownerships for both hardwoods and softwoods. The current U.S. Forest Service (USFS) strategy to deal with forest fire risks is based mostly on protecting homes in the urban/forest interface. Risks beyond that interface affecting wildlife and other watershed values are not addressed.

A NATIONAL FOREST SYSTEM EXAMPLE

On the roughly 100 million National Forest System acres with ponderosa pine, dry Douglas fir and mixed conifers that historically had low or mixed severity fire, a recent USFS assessment found that more than 77% is now at risk of moderately or significantly altered disturbances including fire, insects, and diseases. Likely adverse effects include potentially changed environments never before measured including increased fire sizes, intensities,

RECOMMENDATION

and severities, increased smoke (CO₂) production and stream sedimentation, significant changes in landscape composition and biological diversity, reduced stream flows, and generally reduced resilience to disturbances.

IMPLICATIONS

Federal public lands contain much of America's wildlife.

For example, the 192 million acres of national forests and grasslands provide habitat for 80% of the elk, bighorn sheep, and mountain goats in the lower 48 states. Deteriorating forest and rangeland habitat, as described above, puts populations of these and other species at risk.

RECOMMENDATION

The Administration should support a new or updated (2001) management strategy to restore the millions of acres of forest identified by the USFS as currently at risk. In addition, a companion strategy addressing fire-adapted shrub/grassland ecosystems at risk should be prepared. Agency funding recommendations should be based on the new strategies and a high priority should be placed on their preparation and implementation.

MAINTAIN AND RESTORE FOREST HABITATS IN THE EAST THROUGH PROACTIVE NATIONAL FOREST MANAGEMENT

Eastern deciduous forests are largely middle aged; few very young or very old forests exist in this region. This lack of diversity negatively affects wildlife and renders these forests susceptible to insects and diseases. Proactive management on national forests in the South and East—necessary for wildlife such as maintenance of openings, timber harvest with wildlife

objectives, and prescribed fire—has substantially decreased over the last eight years. Compounding the problem, the USFS has been sued for many accepted natural resource management activities that enhance wildlife habitat by removing mature trees and converting sites to earlier successional stages. These activities have been approved during public review processes and described in plans for individual forests. Unfortunately, the USFS has often failed to aggressively defend approved management plans against obstructionists challenges (e.g., Allegheny, Shawnee, Wayne, and Hoosier National Forests). As a result, necessary proactive wildlife management has been severely restricted on the national forests to the detriment of many plant and wildlife species.

RECOMMENDATION

The Administration should clearly state a high priority for proactive management of national forests for wildlife purposes. It should also direct the Washington Office of the USFS to work closely with Regional and Forest-Level Offices to reduce the likelihood of National Environmental Policy Act (NEPA) based lawsuits. Language should be developed within the NEPA process that reduces the likelihood of litigation. The Department of Justice and the USFS should be directed to aggressively defend management project proposals that are consistent with plan objectives and science-based management methods from challenges that are primarily obstructionist in nature.

EMPHASIZE COOPERATIVE NATIONAL FOREST DECISION MAKING

Western national forests are suffering from management neglect. After years of interventions (such as excessive fire suppression, predator control, road construction, and stream channelization) public lands policy has for the last few years,

restricted many uses and opportunities—except for growing recreation use. As a result, problems created by these interventions continue to worsen, and opportunities for restoration and to promote the sustainable use and enjoyment of these lands are declining.

RECOMMENDATION

Though controversies over resource management on public lands continue, a new kind of debate is emerging. In recent years, a growing number of conservation-minded citizens have engaged voluntarily in face-to-face negotiations. These people have acknowledged the complexity of problems on public lands and the opportunities to solve them. A few hard-won agreements based on detailed study of maps and local data have emerged from this work, only to be stifled in some cases by bureaucratic process or scuttled by the legal tactics of those who refuse to support agreements.

RECOMMENDATION

The Administration should encourage volunteer efforts of interested publics to propose science-based, packaged solutions to public land management dilemmas. For example, projects could package together compatible practices such as road repair or removal, erosion control, and modern forestry practices to restore native vegetation. The most effective encouragement would be to ensure that projects resulting from these volunteer efforts are analyzed, modified where necessary, and expeditiously implemented by the appropriate agency(ies). Such volunteer efforts could test better ways of expanding and streamlining “stewardship contracting” within the letter and spirit of the NEPA.

ENSURE EFFECTIVE FEDERAL NATURAL RESOURCE LEADERSHIP

has evolved over the past 100 years. In the next five years, as many as 50% of federal agency wildlife biologists may retire. This drain of skilled and trained personnel is of crisis proportions and must be dealt with now if we are to preserve and continue our unique conservation success.

There is a great need to re-emphasize the value of experienced and effective federal department and federal agency leadership. The United States has the most successful conservation system of its size and duration in the world. It

RECOMMENDATION

In addition, over the past few years, federal land management agencies appear to have emphasized protection over conservation. This has had the effect of discouraging active management of habitats, which require maintenance or restoration.

RECOMMENDATION

The Administration should reduce the loss and continue the employment of seasoned professionals and fully train those assuming new agency leadership. It is imperative that appointed Department Secretaries, Directors, and agency leaders have comprehensive knowledge of natural resource conditions, the U.S. conservation system, and the outdoor cultural heritage that has prevailed for more than 100 years. This includes demonstrated commitment to multiple use management and to sport hunting.

PHOTOS FROM B&C CLUB ARCHIVES

SUPPORT WILDLIFE CONSERVATION PROVISIONS IN THE 2002 FARM BILL

Beginning in 1985, conservationists recognized that the large amounts of money being spent at the federal level in farm bills for income support could be better used to help fund conservation activities. Income support programs, which include such things

as commodity support payments, deficiency payments, acreage set-aside programs, etc. typically have consumed from \$9-25 billion per year of the federal budget. These payments tend to be short term and the public benefits are debatable.

The Conservation Reserve Program (CRP) in the 1985 Farm Bill was a voluntary program that retired croplands that were highly erodible. The set-aside period was typically ten years and the program was targeted to provide vegetative cover on erodible lands. CRP and other

habitat enhancement programs provide substantial fish and wildlife benefits.

RECOMMENDATION

The Administration should identify and support conservation provisions for inclusion in the 2002 re-authorized Farm Bill and any “emergency” addendums to the existing or future Farm Bill.

The 1990 and 1995 Farm Bills recognized wildlife habitat as co-equal with erosion reduction in CRP programs, which expanded the benefits of CRP. In addition, a Wetland Reserve Program (WRP) as well as a Wildlife Habitat Incentive Program (WHIP) were authorized along with the CRP.

The 2001 Agriculture and Related Agencies Appropriations Bill raised the acreage cap on the WRP to a level not to exceed 1.075 million acres. In addition, this bill directs that certain funds in the crop insurance reform law be made available to fund the WHIP.

These farm programs, which incorporate conservation provisions, have become highly successful and enjoy broad public support. They provide income support for the landowner, while at the same time they provide public benefits in terms of fish and wildlife, reduced erosion, improved water quality, and open space in areas that otherwise would be developed. Current Farm Bill conservation programs expire in 2002. The reauthorization scheduled for 2002 provides substantial opportunities to include conservation provisions to further improve the resource benefits that have accrued to date.

RECOMMENDATION

REAFFIRM STATE AUTHORITY AND RESPONSIBILITY FOR WILDLIFE MANAGEMENT —LEGAL ISSUES

Efforts by conservationists at the turn of the 19th century paved the way for state laws vesting authority in state agencies to manage fish and resident wildlife on all lands within state boundaries. The authority of states to protect and manage fish and resident wildlife within their respective borders is being eroded, in part due to some

federal actions.

Congress has consistently deferred to state regulation of fish and resident wildlife, preempting state law only when necessary to the purpose of federal legislation. Congress has consistently inserted “saving provisions” into direction provided federal agencies that reserve for the states the authority to manage fish and resident wildlife on federal lands.

However, federal agencies have increasingly ignored these saving provisions, often times ostensibly to avoid interference with other congressional directives. Additionally, federal laws are being used to obstruct the states from completing specific management activities. Cases have arisen recently where the federal government has restricted state wildlife management on federal lands in contravention of specific statutory provisions. Other actions are “federalizing” state wildlife agency decision making by imposing new National Environmental Policy Act (NEPA) requirements, changing 30 years of precedent on state actions that use Pittman-Robertson wildlife restoration funds. Extending NEPA to routine habitat management activities (formerly categorically excluded) will confound the timely implementation, or preclude the implementation of long-standing management policies and programs to the detriment of wildlife and outdoor recreation.

RECOMMENDATION

The Administration should adopt a policy that requires federal agencies to defer as a general rule, to the authority of the states in fish and resident wildlife matters. The Administration should direct agency heads to review discretionary NEPA processes and eliminate those that unnecessarily limit state wildlife management programs. The Administration should also act with restraint, acknowledging the authority of the states in fish and resident wildlife.

REINFORCE STATE AUTHORITY AND RESPONSIBILITY FOR WILDLIFE MANAGEMENT —FUNDING ISSUES

State fish and wildlife agencies perform a variety of critical tasks, including the establishment and enforcement of hunting and fishing regulations, inventory and monitoring of fish and wildlife populations, public education and information, proactive management of designated wildlife habitat areas, and bi-

ological research. State fish and wildlife agencies have been exceptionally effective in fulfilling their wide-ranging responsibilities. Surveys reveal that the public generally believes its state fish and wildlife agencies spend their money in a wise and efficient manner and do a very effective job overall.

RECOMMENDATION

The Administration should support efforts to secure the intent of CARA – Title III in legislation, in the 107th Congress.

In recent years there has been increasing pressure for state agencies to take on a greater role in conserving wildlife species, particularly those that are imperiled or at risk of becoming so. This is a serious problem for most states since hunter license fees and excise taxes pay for most or all wildlife management and these sources are increasingly inadequate. Since most states provide little or no general fund support for wildlife, there is a growing need for increased state government financial support for these programs. The International Association of Fish and Wildlife Agencies (IAFWA) estimates that unmet fish and wildlife needs amount to approximately \$1 billion annually nationwide. Unfortunately, there is no dedicated funding source for conserving the full array of wildlife.

The number of species listed as threatened or endangered under the Endangered Species Act (ESA) has increased significantly in the past decade. From August 1992 to August 1999 the number of species on the list increased from 728 to 1,187. As more species are listed under the ESA, or proposed for listing, the authority and credibility of state wildlife management is eroded.

To address the continuing shortfalls in the funding of state resource agency wildlife programs, House and Senate versions (H.R. 701/S.25) of the Conservation and Reinvestment Act (CARA)

RECOMMENDATION

of 1999, were introduced in Congress early in 2000. A drastically scaled-back version of CARA was passed, leaving wildlife seriously under funded.

Both versions would have dedicated 50% or more of the annual federal income from off-shore oil and gas leases, which averages about \$4.6 billion per year, primarily into three separate funds. The distribution of these funds was outlined in the three titles of these bills:

- Title I – Outer Continental Shelf Impact Assistance;
- Title II – State, Local, and Urban Conservation and Recreation; and
- Title III – Wildlife Conservation and Restoration.

The first purpose of Title III was “to extend financial and technical assistance to the states under the Federal Aid to Wildlife Restoration Act (Pittman-Robertson Act) for the benefit of a diverse array of wildlife and associated habitats, including species that are not hunted or fished, to fulfill unmet needs of wildlife within the states in recognition of the primary role of the states to conserve all wildlife”. Title III dedicated about \$350 million to states annually for wildlife conservation and related recreation and education programs.

INCREASE FUNDING TO PROVIDE FOR HUNTER RETENTION, RECRUITMENT AND EDUCATION

There is a need to advance wildlife conservation in the United States. Hunting and trapping have been the key elements in providing funding for wildlife conservation programs for state and federal wildlife agencies (approximately \$2 billion annually). This support will be even

more important in the future to benefit the nation's wildlife and to conserve America's great outdoor heritage.

In 1998, Congress approved an outreach program designed to improve communication with and among existing and potential an-

RECOMMENDATION

The Administration should provide increased funding to enhance hunter recruitment, retention, education, and public outreach on behalf of hunting, trapping and wildlife management.

RECOMMENDATION

glers, boaters and the general public. A similar program is needed to foster communication on behalf of hunters and trappers, wildlife professionals, private landowners, and the general public as a means of reducing barriers to participation in these activities. Such programs would advance recruitment and retention of hunters, promote communication among private landowners, hunters, and the wildlife management community, and enlighten the public at large on principles of sound wildlife management.

Increased funds should enable the U.S. Fish and Wildlife Service (USFWS) to cooperate with wildlife conservation organizations and the states to advance these causes. The program could authorize the states to spend additional federal payment dollars to enhance state wildlife agency outreach programs advocating hunting and trapping and their vital role in wildlife management.

REMOVE DISINCENTIVES AND CREATE INCENTIVES FOR PRIVATE LAND WILDLIFE CONSERVATION

Tax laws, particularly the Federal Estate Tax Law, are causing wildlife habitat loss and habitat fragmentation, which are the greatest threats to wildlife in America today.

The primary reason given by private property owners, particularly those in agriculture, for selling parcels of their land

is debt. One of the contributing factors to debt load, the one that breaks the proverbial camel's back in many instances, is the estate tax at both the federal and state levels. In order to maintain ownership of any land at all, many families are forced to sell off portions of their holdings, sacrificing and/or fragmenting the habitat in their possession, to meet their financial obligations.

RECOMMENDATION

In addition, property taxes in most states penalize private landowners for conserving wildlife habitat by taxing the property at the market or commercial rate instead of a rate based on likely economic return. In Texas, voters passed a constitutional amendment in 1995 that allows land used solely for wildlife habitat conservation purposes to be valued at the same rate as agricultural land, thereby equalizing the tax burden. Other wildlife conservation incentives are also proving beneficial. Throughout America, purchase of conservation easements and development rights has significantly enhanced wildlife management.

RECOMMENDATION

The Administration should seek the repeal of the Federal Estate Tax and institute tax policies to encourage wildlife habitat conservation as top conservation initiatives. Programs to expand purchase of conservation easements and development rights should be explored.

INITIATE AN ASSESSMENT OF FEDERAL LAND LAWS TO IDENTIFY LEGAL AND REGULATORY PROBLEMS CONTRIBUTING TO FEDERAL LAND MANAGEMENT “GRIDLOCK”

The uncoordinated and sometimes conflicting web of federal land laws, regulations, and policies is a major barrier to habitat restoration and sustainable forests and rangelands.

In the late 1960s, it had become evident that accumulating federal law dealing with land management, wildlife, and the environment were producing significant conflict and confusion in the management of the federal lands. In response, the President and the Congress

authorized the Public Land Law

Review Commission composed of distinguished citizens to address this problem. The Commission offered no specific, substantive proposals.

The problem was exacerbated by a spate of legislation coming to bear on federal land management agencies around 1970. Among these Acts were: National Environmental Policy Act of 1969 (which created the Council on Environmental Quality), Wild Horse and Burros Protection Act of 1971, Marine Mammals Protection Act of 1972, Federal Advisory Committee Act of 1972, Endangered Species Act of 1973, Forest and Rangeland Renewable Resources Planning Act of 1974, Federal Land Policy and Management Act of 1976, and the National Forest Management Act of 1976. The 1995 version of The Principal Laws Relating to Forest Service Activities listed 104 laws passed from 1872 - 1969 that influenced agency activities. From 1970 - 1993, an additional 934 such laws were placed on the books. Volumes of case law have evolved, further complicating the issues.

Management of federal lands has become increasingly centralized, confused, and inefficient resulting in a condition commonly known as “gridlock” where management (including that for wildlife) comes to a halt. A technical assessment of the specific legal and regulatory factors contributing to the problem of “gridlock” is needed along with options for resolution.

RECOMMENDATION

The Administration should initiate an assessment of federal land laws. It should be conducted by well-qualified natural resource management and legal professionals. They should be directed to conduct a rigorous, technical assessment of the compatibility between federal land management laws and regulations and regulatory environmental laws and regulations. The detailed requirements of each should be listed, along with specific areas of conflict and overlap with other statutes and rules. Options for resolution should be developed. The effort should have staff and funds necessary to carry out the assigned task with a time certain for completion – say, two years.

RECOMMENDATIONS TO THE PRESIDENT

AMERICA'S HUNTER/CONSERVATIONISTS

ARCHERY MANUFACTURERS AND MERCHANTS ORGANIZATION

BEAR TRUST INTERNATIONAL

BOONE AND CROCKETT CLUB

BUCKMASTERS AMERICAN DEER FOUNDATION

CAMP FIRE CLUB OF AMERICA

CONGRESSIONAL SPORTSMEN'S FOUNDATION

CONSERVATION FORCE

DALLAS SAFARI CLUB

DUCKS UNLIMITED

FOUNDATION FOR NORTH AMERICAN WILD SHEEP

INTERNATIONAL ASSOCIATION OF FISH & WILDLIFE AGENCIES

INTERNATIONAL HUNTER EDUCATION ASSOCIATION

IZAACK WALTON LEAGUE OF AMERICA

MULE DEER FOUNDATION

NATIONAL RIFLE ASSOCIATION OF AMERICA

NATIONAL SHOOTING SPORTS FOUNDATION, INC.

NATIONAL TRAPPERS ASSOCIATION

NATIONAL WILD TURKEY FEDERATION, INC.

NORTH AMERICAN GROUSE PARTNERSHIP

PHEASANTS FOREVER, INC.

POPE AND YOUNG CLUB

QUAIL UNLIMITED, INC.

ROCKY MOUNTAIN ELK FOUNDATION

RUFFED GROUSE SOCIETY

SAFARI CLUB INTERNATIONAL

SHIKAR SAFARI CLUB

TEXAS WILDLIFE ASSOCIATION

THEODORE ROOSEVELT CONSERVATION ALLIANCE

THE CONSERVATION FUND

WHITETAILS UNLIMITED

WILDLIFE FOREVER

WILDLIFE HABITAT COUNCIL

WILDLIFE LEGISLATIVE FUND OF AMERICA

WILDLIFE MANAGEMENT INSTITUTE

WILDLIFE CONSERVATION PARTNERS

250 Station Drive ■ Missoula, Montana 59801

www.conservationforum.org/wcp

WILDLIFE IN THE 21ST CENTURY WAS

PUBLISHED BY THE BOONE AND CROCKETT CLUB

DESIGNED BY JULIE T. HOUK

MARCH 2001