St. Louis Post-Dispatch

Posted: Sunday, August 20, 2000 | 6:16 a.m.

Carnahan asks Clinton to derail plans to alter summer flow of Missouri River

By Peter Shinkle

Of The Post-Dispatch

Gov. Mel Carnahan is asking President Bill Clinton to intervene in Missouri's dispute with federal agencies and environmentalists over a plan to alter the Missouri River to protect endangered species.

The feud also heated up this week as the Missouri Department of Natural Resources charged that the plan is based on science that is fundamentally flawed, and the Missouri attorney general's office accused the Army Corps of Engineers of conducting secret meetings with the U.S. Fish and Wildlife Service over the plan.

In fact, the plan itself has not been made public yet, and a still-secret scientific report underlying the plan is set to become final next month. Missouri officials have charged that they are being left out of the scientific debate at a critical juncture.

But a spokesman for American Rivers, an environmental group that is backing the plan, charged Carnahan and other Missouri officials with using politics to derail the plan.

At the center of the dispute are two birds, the least tern and the piping plover, and a large fish called the pallid sturgeon. The tern and sturgeon are listed as endangered species, while the plover is threatened.

The Fish and Wildlife Service is recommending that the corps seek to increase the shoreline habitat of the birds and the shallow water habitat of the fish by increasing the flow of water out of dams on the Missouri in the spring and decreasing it in the summer months.

The long-simmering dispute has put Missouri at odds with upstream states. Members of Missouri's congressional delegation have sought to block the corps from implementing the plan.

Carnahan sent Clinton a letter Thursday, asking him to direct the Fish and Wildlife Service to "re-evaluate its plan."

Carnahan fears that the plan would increase the risk of flooding in river communities, damage the river transportation and farm industries, and even harm the species the government wants to protect.

"Mr. President, it is vitally important to the residents of the state of Missouri as well as the entire Midwest that the service's plan be re-evaluated," he wrote.

Missouri officials also took their objections directly to the corps during a hearing Thursday before the Mississippi River Commission. At issue were similar plans by the Fish and Wildlife Service and American Rivers, a nonprofit group based in Washington. Both plans claim they would restore the river to its natural flow pattern before dams were built.

But Ron Kucera, deputy director of the Natural Resources Department, said the two plans are directly contrary to the natural flow of the river. The American Rivers plan would cut the river's flow dramatically in June and July. Yet data from the corps' records from the past 100 years show that those are the months with the greatest flow, Kucera said.

The American Rivers plan to sharply reduce the river flow in July and August would have the effect of further endangering the piping plover and tern, Kucera said. That's because the birds lay their eggs in nests on islands, but the dramatic decline in water level would leave those nests on land that predators could use to attack the nests, he said.

At the hearing, the state's chief of water resources, Mimi Garstaing, urged the corps to permit a 60-day period to review a draft biological report that the Fish and Wildlife Service is developing with the corps.

Joseph Bindbeutel, chief counsel in the attorney general's Environmental Protection Division, told Brigadier Gen. Carl Strock that the corps and the Fish and Wildlife Service were conducting secret meetings on the opinion.

"General Strock, let the sunshine of public participation help your people, and let's tear down this wall of secrecy," he said.

But Strock, who heads the corps' northwestern division, replied: "This is not really a secret process. It may appear to be one, but we're following the procedure laid down in the Endangered Species Act."

Strock said later that the biological opinion, which reaches nearly 700 pages in length, will become a final document next month.

The corps will issue parts of the opinion when it issues a draft environmental impact statement early next year, and the public will have an opportunity to comment on it then, he said.

"There will be a period of public review and comment before we do anything," he said.

The corps does not expect to make any changes to the river's flow until 2003, he said.

Scott Faber, director of policy for American Rivers, said that Missouri officials have already submitted information on the issue and that the final report does not need comment at this point.

"The biological opinion is a scientific document, so it's not the sort of document that you would solicit public opinion on," he said.

Faber added that he thinks Missouri officials are posturing in a bid to derail the biological opinion.

"The state of Missouri hopes that George W. Bush beats Al Gore, and they hope they can persuade George W. Bush to ignore the needs of endangered species. Basically, Governor Carnahan's plan is a plan designed to cause the extinction of three endangered species," he said.

Jerry Nachtigal, the governor's spokesman, dismissed that allegation, saying Carnahan supports Gore for president.

"The governor does not want to cause the extinction of any endangered animals. What he wants is a fair and equitable system of managing the Missouri River," he said.

Posted: Tuesday, August 22, 2000 | 4:09 p.m.

Nixon files lawsuit over river dispute

By Paul Sloca

Associated Press Writer

JEFFERSON CITY, Mo. (AP) -- Attorney General Jay Nixon has filed a lawsuit against the U.S. Fish and Wildlife Service over alleged mismanagement of the Missouri River.

The lawsuit, filed Tuesday in U.S. District Court, alleges that the service has hurt the state's interests by failing to designate critical habitat for the endangered pallid sturgeon and interior least tern.

Nixon asked the federal court to order the Fish and Wildlife Service to initiate and complete the critical designation process and make it public.

``If we are going to work to increase the chances for these animals, the federal government must follow the law and designate critical habitat areas,'' Nixon said.

Gov. Mel Carnahan last week sought help from President Bill Clinton in the dispute.

Carnahan asked Clinton in a letter to direct the service to re-evaluate plans aimed at helping endangered species.

The Fish and Wildlife Service is recommending that the U.S. Army Corps of Engineers seek to increase the flow of water out of dams on the Missouri River in the spring and decrease it in the summer months.

Jerry Nachtigal, a spokesman for Carnahan, said Tuesday that the governor supports Nixon's lawsuit.

``We want a fair and equitable system of managing the Missouri River, and we don't believe the Fish and Wildlife plan is fair at all,'' Nachtigal said. ``We believe it poses major risks to Missouri interests, including businesses and agriculture, and also puts Missouri farms at risk of flooding.''

Sens. Christopher Bond and John Ashcroft, both R-Mo., have written to Vice President Al Gore asking him to call for a halt of the plan.

Missouri officials feel they have been left out of the scientific debate over the plan. The state Department of Natural Resources said the science on which the plan is based is fundamentally flawed.

Nixon said that lack of discussion is a problem that must be addressed before any plan is unveiled.

``Secrecy and shell games by the federal government do not benefit anyone,'' Nixon said. ``They need to designate the critical habitat for these animals so informed input can be made by all the parties having an interest in the management of the river.''

Posted: Tuesday, August 22, 2000 | 8:00 p.m.

State sues federal agency in latest round of battle over flow of the Missouri

By Bill Bell Jr.

Post-Dispatch Jefferson City Bureau

JEFFERSON CITY - The state sued the U.S. Fish and Wildlife Service Tuesday for failing to designate the "critical habitat" for two endangered species.

The lawsuit is part of a long-running fight between state and federal officials and environmental advocates over Missouri River water levels.

At the center of the dispute are a fish, the pallid sturgeon, and a bird, the interior least tern.

The state charges that when federal officials listed these species as endangered, the Fish and Wildlife Service should have designated the critical habitat the fish and the bird need to survive. It did not.

The critical habitat of these species is a key issue because it could influence how the Army Corps of Engineers manages seasonal flows on the Missouri.

The Fish and Wildlife Service and others have said the corps should increase the flow of water out of upstream dams in the spring and decrease the flow during summer months.

This fluctuating flow, they argue, would increase the shoreline habitat of the bird and the shallow-water habitat of the fish. State environmental officials say such a move goes against historic river levels and could actually hurt the species.

Attorney General Jay Nixon's suit follows Gov. Mel Carnahan's recent letter to President Bill Clinton asking him to push the Fish and Wildlife Service to re-evaluate the proposal. Carnahan wrote that the plan risks flooding towns and hurting barge traffic.

Chad Smith, of an environmental group called American Rivers, said he thinks Nixon is more interested in protecting the barge industry than in helping endangered species. He said the service has been "wading though a mountain of information" on the species and that the state will have ample opportunity to "have their voices heard."

Nixon wants a federal judge to make the service designate the habitats. The suit, filed in U.S. District Court in Jefferson City, also asks a judge to order the service to stop having closed meetings with the corps over these issues.

"We think if the truth is known, it helps downstream states. It helps Missouri," Nixon said. The lawsuit, he hopes, "will get their attention."

In an Aug. 3 letter to Nixon, a Fish and Wildlife official said the service has not re-evaluated the habitat "because of limited funding and higher priority listing activities." Mitchell Snow, a Fish and Wildlife spokesman, said his office had not seen the lawsuit and had no comment.

PAGE
5

