

Panamint/Argus

Description/Location: Panamint/Argus, subdivided into 2 units: Panamint Lake Unit and the Mountain Unit. Located between Argus Wilderness and Death Valley National Park.

Nationally Significant Values:

Ecological: This area encompasses an essential movement corridor which links wildlife habitats in the China Lake Naval Air Weapons Station and Argus Wilderness to those protected by the Death Valley National Park. This corridor was developed by the SC Wildlands group (Science and Collaboration for Connected Wildlands). SC Wildlands was part of a team that worked with the California Departments of Transportation and Fish and Game on a statewide habitat connectivity effort from which this unit was developed. The habitat suitability and movement needs of over 40 selected focal species were used in this process. Desert Bighorn sheep and Mojave ground squirrels are two of those focal species that occur here. In addition, the area provides excellent habitat for foraging and nesting of numerous raptor species, including golden eagles and prairie falcons.

The Slate, Argus, and Panamint Mountain ranges would be included in this large unit. These ranges provide habitat for Nelson's desert bighorn sheep, Townsend's big-eared bats, and the federally threatened Inyo California towhee. The abandoned mines in this area have historically housed the largest maternity colonies of Townsend's big-eared bats in the Western Mojave Desert. It is likely that unsurveyed mines in the Slates and Argus Range also house large colonies. The area also includes Mohave ground squirrel (MGS) core habitat within the MGS Conservation Area. This is 1 of only 11 core population centers.

Cultural: There are numerous prehistoric and historic sites in the area encompassed by the unit. Panamint Lake was an important location in prehistory when water and riparian resources were abundant, allowing prehistoric Native Americans a refuge from the harsh environment around them. The Lake has many National Register eligible properties and has ethnographic significance to several Paiute and Shoshone Tribal groups today.

Sites in this area may be eligible for listing on the National Register of Historic Places as districts, trail systems, or individual sites under any of the National Register Criteria. The entire valley is well preserved from development and may constitute a nationally significant cultural landscape.

Special Designations/Management Plan/Date: new proposal

Relevance and Importance Criteria: Panamint Valley is the only remaining, large, undeveloped valley in the Ridgecrest Field Office area. The area contains unique desert wetland communities, including mesquite bosques and freshwater & saltwater marshes. Endemic fairy shrimp occur in the lake. Panamint Lake is the remains of a terminal Pleistocene lake originally 700 feet deep. The lake contains ephemeral wetlands with perennial pools of freshwater springs located along the lake margins. It encompasses 2 major springs, Post Office Springs & Warm Sulphur Springs, which are classified as jurisdictional wetlands. In California, Utah pickleweed (*Salicornia utahensis*) occurs only in this area and in adjacent DVNP. The bosques & wetlands are prime stop-over and wintering habitats for migratory birds, as well as important areas for nesting birds. The riparian areas produce insect prey for native birds, bats, reptiles, & amphibians and provide shelter to Desert Bighorn Sheep. When filled with water, this shallow lake has outstandingly scenic reflections of the surrounding mountains.

It would also include Redland Springs located east of the Briggs mining claim. Redlands Spring provides essential habitat for the Redlands Canyon herd of bighorn sheep and for the Townsend's big-eared bat

maternity colonies in the area. The Panamint Mountains are home to the endemic Panamint Daisy and Panamint Alligator Lizard. Part of this ACEC falls within the West Panamint Mountains Wildlife Habitat Management Plan (WHMA) area. According to a 1982 management plan prepared under the Sikes Act, this area contains “unique and significant habitat and species which will be afforded special consideration in the environmental assessment process for other proposed land uses.”

The area includes several historic mining sites and features in the Slate, Panamint, and Argus Ranges. Mining in this region was an integral part of the development of this part of California, particularly in the Death Valley and Owens Valley region. Many of the sites in these ranges are exceptionally well-preserved, with still standing structures. Many of these sites are associated with the historic Nadeau Trail. Panamint Dry Lake also has the potential for paleontological deposits.

Goals: Protect biological and cultural resources. Protect Nelson’s bighorn sheep (*Ovis canadensis nelson*), bat species, Panamint alligator lizard (*Elgaria panamintina*), Inyo California towhee, desert tortoise, Mojave ground squirrel, and resident and migrating bird species and protect their habitats. Protect wetland, aquatic and riparian habitats and their associated plant communities and wildlife assemblages, specifically mesquite bosques and marshes, and isolated seeps and springs, that are rare ecosystems in the desert. Protect BLM special status plant species such as the Panamint daisy (*Enceliopsis covillei*). Protect paleontological resources. Preserve unique geologic/hydrologic features. Preserve scenic views and existing low impact recreational opportunities. Protect the critical connectivity corridor between the Argus, Slate and Panamint Ranges, and between Panamint Valley and undeveloped lands to the south, allowing unimpeded movement of wildlife and preventing habitat fragmentation. Protect unique cultural resources, both prehistoric and cultural. Preserve National Register eligible properties and retain ethnographic significance to Native American tribes.

For NLCS Lands -- Where this ruleset differs from the plan-wide NLCS rulesets, the more restrictive rules will apply.

Designation and Acreage by Alternative: Panamint Lake

Alternative	BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
No Action	0	0	0	NA
Preferred Alternative	79,000	104,000	0	1%
1	10,000	21,800	0	1%
2	102,300	102,300	0	0.25%
3	76,100	101,100	0	1%
4	77,300	102,300	0	1%

Designation and Acreage by Alternative: Mountain Unit				
Alternative	BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
Preferred Alternative	78,859	103,808	0	1%
1	59,332	0	105,318	Wildlife Allocation
2	77,530	102,492	0	0.25%
3	75,974	100,923	0	1%
4	77,484	102,433	0	1%

* Acreage values are for BLM managed lands

Alternatives:

Under All Alternatives—This area (size and location vary between alternative, see table above and maps that follow) would be identified as an ACEC and/or Wildlife Allocation Area and would be managed to support and maintain wildlife connectivity.

No Action – this conservation area would not exist, as it does not exist currently.

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
<p>Objective: Soils exhibit functional biological and physical characteristics that are appropriate to soil type, climate, and land form.</p> <p>Allowable Uses: Restrict construction activities when soils are susceptible to heightened risk of erosion.</p> <p>Management Actions: Ensure soils to meet or exceed the Soil Standard of Rangeland Health, as indicated by ground or plant cover, diversity of plant species, minimal evidence of accelerated wind and water erosion and the presence of biological soil crusts where appropriate.</p> <p>Objective: Protect the hydrologic flow regime in all of the wetlands, springs, and riparian areas</p> <p>Allowable Uses: Existing water rights. Remove any unauthorized developments (possibly Bainter Spring, Chris Wicht Camp).</p> <p>Management actions: Manage riparian/wetland vegetation, structure, and diversity and stream channels and floodplains so that they are function and achieving physical and biological objectives.</p> <p>Monitor Proper Functioning Condition and restore natural flow stream morphology when needed</p> <p>Monitor water uses</p> <p>Maintain the vehicle closure in Surprise Canyon beyond Chris Wicht Camp until a final decision is reached about vehicle use in the canyon corridor and/or Wild</p>	Soil, water, air

<p>and Scenic River legislation is passed. Follow proper procedures for eliminating ROWS and removing developments where they are no longer in use or are not being used for the (mostly mining) purposes for which they were granted. Check status of all wells on public lands in the area. Protect federal reserve water rights in wilderness. Remove excess burros to protect seeps, springs, and riparian habitat in the area. Maintain protective burro enclosure fences around seeps, springs, and riparian areas. Consider more protective fencing as needed.</p>	
<p>Objective: Protect the following special status plants by ensuring habitat is in a stable or improving condition to keep the species from becoming listed under the ESA. Management Action: Protect and monitor populations of special status plants Panamint daisy (<i>Enceliopsis covillei</i>) Panamint Mountains buckwheat (<i>Eriogonum microthecum var. panamintense</i>) Panamint dudleya (<i>Dudleya saxosa ssp. saxosa</i>) Death Valley Sandpaper plant (<i>Petalonyx thurberi sub gilmanii</i>) Death Valley round-leaved phacelia (<i>Phacelia mustelina</i>) Darwin Mesa milk-vetch (<i>Astragalus atratus var. mensanus</i>) Wildrose Canyon buckwheat (<i>Eriogonum eremicola</i>) Management Action: Prohibit collection of plants except by permit. Maintain special camping and use restrictions (collecting of firewood) within the mesquite bosques in the Panamint Lake Unit and within the heavily-used riparian areas in Surprise Canyon. In Surprise Canyon, implement an interim trail maintenance program to allow for foot traffic through the canyon. This would stop damage and loss to the riparian area caused by casual use, trail braiding, and unauthorized trail clearing. Eliminate exotic vegetation, especially tamarisk.</p>	<p>Vegetation (incl. special status species)</p>
<p>Objective: Prevent habitat fragmentation, which impedes wildlife movement. Management Action: Maintain wildlife connectivity between wilderness areas to maintain/increase genetic diversity Objective: Protect and enhance habitat to maintain stable or increasing population trends of special status species to ensure persistence: Management Action: Designate Desert Bighorn Sheep as a priority species for management and protection along with other sensitive species: Inyo California towhee (<i>Pipilo crissalis eremophilus</i>) Federally threatened</p>	<p>Fish and Wildlife (incl. special status species)</p>

<p>Townsend's big-eared bat (<i>Corynorhinus townsendii townsendii</i>) BLM Sensitive Desert Tortoise (<i>Gopherus agassizii</i>) Federally and State threatened Mohave ground squirrel (<i>Spermophilus mohavensis</i>) State threatened Pallid bat (<i>Antrozous pallidus</i>) BLM Sensitive Western mastiff bat (<i>Eumops perotis californicus</i>) BLM Sensitive Panamint alligator lizard (<i>Elgaria panamintina</i>) BLM Sensitive Prairie Falcon (<i>Falco mexicanus</i>) USFWS Bird of Conservation Concern Ring-tailed cat (<i>Bassariscus astutus</i>) State Fully Protected</p> <p>Prohibit collection of animals, such as the Panamint Alligator lizard, except by permit.</p> <p>Inventory mines in the Slates, Argus, and Panamint ranges for bats and suitable bat habitat. Take appropriate measures (install bat gates, develop adequate mitigation sites) to protect bat habitat and insure public safety. Identify and monitor golden eagle and prairie falcon nests in the area. Take protective measures as needed.</p>	
<p>Objective: Limit vehicles to open designated routes and prevent user-created routes from developing. Allowable Uses: Motorized, non-motorized, non-mechanized, etc Continue and enforce vehicle closure on Panamint Dry Lake. Restrict vehicle use across the lakebed to a small number of open, designated routes. Management Actions: Sign designated routes routinely Use minimization criteria for designating routes in Mohave ground squirrel and desert tortoise habitat and any bighorn sheep lambing areas. Keep routes out of streams and significant riparian areas where good alternatives exist, i.e., Pleasant Canyon. Where routes need to cross streams and riparian areas, they will be managed appropriately to minimize impacts. Interpret open designated vehicle routes following historic trails, such as the Escape Trail and the Nadeau Trail, through the area. Develop and manage these trails to provide for a high quality, primitive recreational experience, emphasizing scenery and historic significance.</p>	<p>Trails and Travel Management</p>
<p>Objective: Provide diverse recreational opportunities that are compatible with the ACEC values. Allowable Uses: All forms of recreational use are allowed including but not limited to dispersed camping, hunting, photography, picnicking, climbing, rock hounding, astronomy/ star gazing, nature study and viewing as long as these activities due not degrade the relevant and important values that the ACEC is being established for.</p> <p>Management Actions: Follow-through with the existing Great Fall Basin ACEC recommendation to prohibit target shooting within the original ACEC boundaries in the large wash on the approach to and at the base of the falls. This prohibition is necessary to reduce litter (particularly broken glass) and to protect public safety. Increase LE ranger patrols to enforce compliance with fire restrictions, camping</p>	<p>Recreation</p>

<p>limits, and vehicle use on the designated route system.</p> <p>Impose seasonal and/or permanent restrictions on target shooting in sensitive riparian areas and where large numbers of people congregate to park or camp</p> <p>Increase information to public and LE patrols, maintain signs, vehicle barriers and kiosks, and work with volunteers to clean-up parking and camping areas on a regular basis.</p> <p>Enforce prohibitions on camping and firewood collecting in the mesquite bosques on and along Panamint Lake and within the Surprise Canyon riparian zone.</p> <p>Within the original Great Falls Basin ACEC, continue hill climb reclamation, graffiti removal, camping and fire restrictions (no closer than 200 meters from a desert wildlife watering hole), and burro exclosure fences. Extend similar protections as needed to maintain visual resources, protect springs and riparian areas, and to support towhees within the expanded area in Northern Searles Valley and throughout the Argus Range.</p>	
<p>Objective: Consolidate habitat management Management Action: Acquire inholdings from willing sellers</p>	Land Tenure
<p>Objective: Provide for existing and new ROWs while protecting the sensitive resources.</p> <p>Allowable Uses: There are several existing ROWs in the area, including roads, power lines, and water pipelines servicing private property, Searles Valley Minerals, the Briggs Mine, and a handful of other active mining and material collection sites in the area.</p> <p>Exclusion Area: Critical habitat for Inyo CA Towhee</p> <p>Management Action: New proposals will need to be analyzed at on a case-by-case basis and cumulatively, to assess whether they can be accommodated within the area and its management goals. Follow BMP for Avian Protection on transmission lines, etc.</p> <p>Existing water diversions, pipelines, and wells on public lands should be checked for legitimacy of use (authorized ROWS and terms of use) and condition. All unauthorized uses should be terminated and unauthorized developments, unless historic in nature, removed.</p>	Rights of Way
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria</p> <p>Geothermal: Area is closed to geothermal leasing and development</p>	Renewable Energy

<p>Objective: Support the national need for reliable and sustainable domestic minerals while protecting the sensitive resources in the area.</p> <p>Allowable Uses: There is one small active mining operation (the Goldbug Mine, a two-pro prospector, hard rock gold mining operation) and one small Inyo County material storage and mixing site for highway maintenance within the proposed ACEC.</p> <p>In addition, there is a ROW associated with the paved portion of the Nadeau Trail, which accesses an active Limestone Quarry on Private Patented Land used by the ACE Co-Generation facility in Trona.</p> <p>There is also a ROW associated with the bypass route around the riparian area in Pleasant Canyon and the improved portion of the upper Pleasant Canyon route. This ROW services the Radcliffe Mine, a gold mine operation on patented private lands.</p> <p>There is one pending proposal for exploratory drilling on Panamint Lake.</p> <p>Exclusion Area: Critical habitat for Inyo CA Towhee</p> <p>Management Actions: New proposals will need to be analyzed at on a case-by-case basis and cumulatively, to assess whether they can be accommodated within the ACEC and its management goals.</p> <p>NOTE: The Briggs Mine is incompatible with the goals of this ACEC. The current mine and its larger permitted exploration area have been excluded from the ACEC, as has Brigg's permitted clay collection area on Panamint Lake.</p>	<p>Locatable Minerals Mineral Materials Non-energy Leaseables</p>
<p>Objective: Removal of wild burros and horses in the area to attain the management goals.</p> <p>Management Action: BLM will continue its removal and adoption program to protect seeps, springs, and riparian habitat in the area.</p>	<p>Wild Horse and Burro</p>

Panamints and Argus


Preferred Alternative ACECs

Date Printed: 5/29/2013

Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected
- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Panamints and Argus


Alternative 1 ACECs

Date Printed: 7/28/2014

Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed NLCS
- Proposed ACEC
- Proposed Wildlife Allocation
- Legislatively and Legally Protected

- Design Focus Areas
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Panamints and Argus


Alternative 2 ACECs
 Date Printed: 5/29/2013
 Prepared by BLM California State Office


ACEC Layers		Land Status		GTLF	
Existing ACEC	Cities	Bureau of Land Management	Interstate	US Hwy	CA 17
Proposed ACEC	OHV Areas	State	Other Federal	CA Hwy	
Proposed NLCS	CDCA Boundary	Military	Private	County Hwy	
Design Focus Areas	DRECP Boundary				
Legislatively and Legally Protected	BLM Field Office				

Panamints and Argus


Alternative 3 ACECs

Date Printed: 5/29/2013
Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed ACEC
- Proposed NLCS
- Design Focus Areas
- Legislatively and Legally Protected
- Cities
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


Panamints and Argus


Alternative 4 ACECs

Date Printed: 8/6/2014

Prepared by BLM California State Office


ACEC Layers

- Existing ACEC
- Proposed NLCS
- Proposed ACEC
- Proposed Wildlife Allocation
- Legislatively and Legally Protected

Design Focus Areas

- Design Focus Areas
- OHV Areas
- CDCA Boundary
- DRECP Boundary
- BLM Field Office

Land Status

- Bureau of Land Management
- State
- Other Federal
- Military
- Private

GTLF

- Interstate
- US Hwy
- CA Hwy
- County Hwy


