

 [image: image1.png]

 Longear Sunfish

 (Lepomis megalotis)
April 6, 2011

Honorable Members of the Town of Mukwonago Planning Commission and Town Board

W320 S8315 Beulah Road

Mukwonago, WI 53149

Ladies and Gentlemen:

Thank you for placing the issue of the future of the Rainbow Springs property (now known as the Mukwonago River Unit of the Kettle Moraine State Forest) on your Planning Commission agenda for this evening. We understand there will be no public comment opportunity on that agenda, but we wanted to be sure you had all of the information on this issue before you consider it and potentially make a decision.

As you likely remember, the Rainbow Springs property, half of which lies in the Town of Mukwonago and half in the Town of East Troy in Walworth County, was acquired by the Wisconsin Department of Natural Resources in 2008 for the purposes of ecological restoration and to provide nature-based recreational and educational opportunities for the general public. This action, which the Friends supported wholeheartedly and indeed had advocated for years, necessarily meant that historic uses of the property, including the two golf courses, would cease. As part of the deal between the DNR and the former owners, the Fekers, an arrangement was made to allow the Fekers to run the golf course for two years before its operation would cease and the Department would begin active restoration of the golf course area of the property, which lies immediately adjacent to the Mukwonago River as is passes through the property.

It bears mention here that the golf course’s construction decades ago and its ongoing operation since have been a detriment to water quality, aquatic habitat, wetland function, proper water flow through the area, and fish and recreational passage. The golf course lies in a low area that is within the floodplain and thus it floods regularly. Bridges and culverts that would not be legal to build today prevent paddlers from passing easily through the area. The DNR and partners like Ducks Unlimited have worked in the last 3 years to fundraise for the expenses that restoration will entail. Clearly, the restoration of the golf course area of this property has been a top priority since the deal to acquire the land for public purposes was first conceived.

As you may or may not know, recently, a group of people with long-term ties to the Rainbow Springs golf course have expressed to the DNR and state decision-makers a desire to see the golf courses allowed to continue in existence. The attached news articles provide more detail on this.

DNR leaders from Madison and our area held a public forum in March at the Parkview Middle School where people with an interest in the future of the Mukwonago River unit of the Kettle Moraine State Forest were asked to express their feelings about what the future for that property should look like. Incidentally, the DNR’s invitations to that meeting (also attached) and the DNR’s prepared information for that meeting made no mention whatsoever of the possibility of continuing the property’s golf courses as one possible future scenario. Regardless, many in attendance (41%, according to DNR—see the attached summary of the comments from the public at that meeting) were in favor of the golf course idea. According to that same DNR information, however, over 56% of comments (from 187 people—a significant majority) advocated a natural future for the property.

The Friends of the Mukwonago River believe that the Mukwonago River Unit’s future should be as has always been the plan: restoration of the Mukwonago River, surrounding wetlands, and the river’s floodplain for the benefit of water quality, fish and wildlife habitat, and nature-based recreation opportunities for the general public. Now that the 2-year arrangement between the DNR and the Fekers has come to an end, the golf course must go and the ultimate purpose for which the property was purchased must advance.

Conservation groups including the Waukesha County Conservation Alliance, Wisconsin Wildlife Federation, the Wisconsin Waterfowl Association, and Ducks Unlimited share our position in opposition to the further use of this property for golf and support its restoration and opening for passive recreational enjoyment, hunting, and fishing.

Many other questions arise around the notion that the golf course should be allowed to continue which you may also want to consider. The change would require a modification to state law to provide a one-time exception to a long-time ban on the use of state Knowles-Nelson Stewardship Funds for golf courses. That very funding that allowed the purchase of the property in the first place could be threatened. We also understand that the significant funding that the DNR and partners like Ducks Unlimited have provisionally raised through the North American Wetlands Conservation Act to help pay for ecological restoration in the golf course / Mukwonago River area of the property is threatened should any moves be made to allow the continued use of the golf course. The Town may also wish to consider whether property taxes could be levied against the property to properly cover needed services if the golf courses were allowed to continue in use as a private business operated on state-owned land.

We hope this provides you with additional information which will be helpful to you as you assess the issue and decide whether to take any action at this time as the Town. Thank you for your consideration of the issue and of our position on it.

Sincerely,

Ezra Meyer

President, Friends of the Mukwonago River

*The Mukwonago River watershed is home to over 50 species of fish including the threatened Longear Sunfish (Lepomis megalotis), several species of rare freshwater mussels, an incredible diversity of wetlands, and some of the highest water quality in Southeastern Wisconsin. The mission of the Friends of the Mukwonago River is to protect the Mukwonago River and its associated watershed ecosystems by way of education, advocacy, and promotion of sound land use throughout the watershed.

Friends of the Mukwonago River

P.O. Box 21

Eagle, WI 53119

2

