

**PROPOSED RESOURCE MANAGEMENT PLAN/
FINAL ENVIRONMENTAL IMPACT STATEMENT
FOR THE SOUTHERN DIABLO MOUNTAIN RANGE
AND CENTRAL COAST OF CALIFORNIA**

TABLE OF CONTENTS

ES	EXECUTIVE SUMMARY	ES-1
1.0	INTRODUCTION.....	1-1
1.1	Purpose and Need for Revising the 1984 Hollister Resource Management Plan	1-1
1.2	Planning Area Description	1-2
1.2.1	Area Profile.....	1-2
1.2.2	Planning Approach.....	1-3
1.3	Scoping/Issues.....	1-3
1.3.1	Public Involvement in the Planning Process.....	1-3
1.3.2	Summary of Major Planning Issues.....	1-4
1.3.3	Issues Considered but Not Further Analyzed	1-5
1.4	Planning Criteria	1-6
1.5	Planning Process	1-7
1.5.1	Relationship to BLM Policies, Plans, and Programs	1-7
1.5.1.1	BLM Plans and Programs	1-7
1.5.1.2	Collaboration with Other Agencies and Groups	1-11
1.6	Federal Programs.....	1-12
1.6.1	Los Padres National Forest - Southern California Land Management Plan Revisions.....	1-12
1.6.2	State Land Use Plans	1-12
1.6.3	County Plans	1-13
1.7	Federal Statutes	1-13
1.7.1	Federal Land Policy and Management Act.....	1-13
1.7.2	National Environmental Policy Act.....	1-14
1.7.3	Endangered Species Act	1-14
1.7.4	National Historic Preservation Act	1-14
1.7.5	Migratory Bird Treaty Act.....	1-14
1.7.6	Anadromous Fish Management	1-14
1.8	Overall Vision	1-15
2.0	PROPOSED RESOURCE MANAGEMENT PLAN.....	2-1
2.1	Overview of the Draft RMP Alternatives	2-1
2.2	Description of the Proposed RMP.....	2-2

2.2.1	Air Quality	2-2
2.2.1.1	Goals and Objectives	2-2
2.2.1.2	Area-wide Management Actions.....	2-2
2.2.1.3	Central Coast Management Area Actions.....	2-3
2.2.2	Soil Resources.....	2-3
2.2.2.1	Goals and Objectives	2-3
2.2.2.2	Area-wide Management Actions.....	2-3
2.2.3	Water Resources	2-3
2.2.3.1	Goals and Objectives	2-3
2.2.3.2	Area-wide Management Actions.....	2-4
2.2.3.3	Central Coast Management Area Actions.....	2-5
2.2.4	Biological Resources – Vegetation Resources	2-5
2.2.4.1	Goals and Objectives	2-5
2.2.4.2	Area-wide Management Actions.....	2-5
2.2.4.3	Central Coast Management Area Actions.....	2-6
2.2.4.4	San Joaquin Management Area Actions	2-6
2.2.5	Biological Resources – Wildlife Habitat	2-6
2.2.5.1	Goals and Objectives	2-6
2.2.5.2	Area-wide Management Actions.....	2-6
2.2.5.3	Central Coast Management Area Actions.....	2-7
2.2.6	Biological Resources – Special Status Species.....	2-7
2.2.6.1	Goals and Objectives	2-7
2.2.6.2	Area-wide Management Actions.....	2-7
2.2.6.3	Central Coast Management Area Actions.....	2-8
2.2.7	Fire Management	2-8
2.2.7.1	Goals and Objectives	2-8
2.2.7.2	Area-wide Management Actions.....	2-9
2.2.8	Recreation	2-11
2.2.8.1	Goals and Objectives	2-11
2.2.8.2	Allowable Uses	2-12
2.2.8.3	Visitor Services	2-14
2.2.8.4	Interpretation and Education	2-16
2.2.9	Visual Resources Management.....	2-16
2.2.9.1	Goals and Objectives	2-16
2.2.9.2	Area-wide Management Actions.....	2-16
2.2.9.3	Central Coast Management Area Actions.....	2-17
2.2.9.4	San Joaquin Management Area Actions	2-17
2.2.9.5	Salinas Management Area Actions	2-17
2.2.9.6	San Benito Management Area	2-17
2.2.10	Special Management Areas.....	2-17
2.2.10.1	Areas of Critical Environmental Concern (ACECs)/Research Natural Areas (RNAs)	2-17
2.2.10.2	Wilderness.....	2-23
2.2.10.3	Wild and Scenic Rivers.....	2-23
2.2.11	Livestock Grazing	2-24
2.2.11.1	Goals and Objectives	2-24

2.2.11.2 Area-wide Management Actions..... 2-24
2.2.11.3 Central Coast Management Area Actions..... 2-28
2.2.11.4 San Joaquin Management Area Actions 2-28
2.2.12 Energy and Minerals 2-28
2.2.12.1 Goals and Objectives 2-28
2.2.12.2 Area-wide Management Actions..... 2-28
2.2.12.3 Central Coast Management Area Actions..... 2-29
2.2.12.4 San Joaquin Management Area Actions 2-29
2.2.13 Cultural Resources 2-29
2.2.13.1 Goals and Objectives 2-29
2.2.13.2 Area-wide Management Actions..... 2-30
2.2.13.3 San Benito Management Area Actions 2-31
2.2.13.4 Central Coast Management Area Actions..... 2-31
2.2.14 Paleontological Resources 2-31
2.2.14.1 Goals and Objectives 2-31
2.2.14.2 Area-wide Management Actions..... 2-32
2.2.14.3 San Joaquin Management Area Actions 2-32
2.2.15 Social and Economic Conditions 2-32
2.2.15.1 Goals and Objectives 2-32
2.2.15.2 Area-wide Management Actions..... 2-32
2.2.16 Transportation and Access 2-33
2.2.16.1 Goals and Objectives 2-33
2.2.16.2 Area-wide Management Actions..... 2-33
2.2.16.3 Central Coast Management Area Actions..... 2-33
2.2.16.4 San Joaquin Management Area Actions 2-34
2.2.17 Hazardous Materials and Public Safety 2-34
2.2.17.1 Goals and Objectives 2-34
2.2.17.2 Area-wide Management Actions..... 2-35
2.2.18 Land and Realty 2-35
2.2.18.1 Goals and Objectives 2-35
2.2.18.2 Land Tenure Adjustments 2-36
2.2.18.3 Land Use Authorizations..... 2-37

3.0 AFFECTED ENVIRONMENT.....3.1-1

3.1 Air Quality..... 3.1-1
3.1.1 Introduction..... 3.1-1
3.1.2 Regulatory Framework 3.1-1
3.1.3 Regional Setting..... 3.1-1
3.1.4 Current Conditions and Trends 3.1-2
3.1.4.1 Climate 3.1-2
3.1.4.2 Air Basins 3.1-2
3.2 Soil Resources 3.2-1
3.2.1 Introduction..... 3.2-1
3.2.2 Regulatory Framework 3.2-1
3.2.3 Regional Setting..... 3.2-1
3.2.4 Current Conditions and Trends 3.2-1

	3.2.4.1	Geology	3.2-1
	3.2.4.2	Soils.....	3.2-2
3.3		Water Resources.....	3.3-1
	3.3.1	Introduction.....	3.3-1
	3.3.2	Regulatory Framework	3.3-1
	3.3.3	Regional Setting.....	3.3-1
	3.3.4	Current Conditions and Trends.....	3.3-3
	3.3.4.1	Surface Water.....	3.3-3
	3.3.4.2	Riparian Areas.....	3.3-5
	3.3.4.3	Groundwater.....	3.3-5
	3.3.4.4	Water Rights	3.3-8
3.4		Biological Resources – Vegetation	3.4-1
	3.4.1	Introduction.....	3.4-1
	3.4.2	Regulatory Framework	3.4-1
	3.4.3	Regional Setting.....	3.4-1
	3.4.4	Current Conditions and Trends.....	3.4-2
	3.4.4.1	Inventory	3.4-2
	3.4.4.2	Noxious and Invasive Weeds	3.4-2
	3.4.4.3	Designation of Special Management Areas	3.4-2
	3.4.3.4	Monitoring	3.4-5
	3.4.3.5	Research.....	3.4-5
	3.4.3.6	Protection and Restoration	3.4-5
	3.4.3.7	Public Education	3.4-5
	3.4.3.8	Land Acquisition.....	3.4-5
	3.4.3.9	Volunteer Assistance.....	3.4-6
3.5		Biological Resources – Wildlife Habitat.....	3.5-1
	3.5.1	Introduction.....	3.5-1
	3.5.2	Regulatory Framework	3.5-2
	3.5.3	Regional Setting.....	3.5-3
	3.5.4	Current Conditions and Trends.....	3.5-3
	3.5.4.1	Fisheries	3.5-4
	3.5.4.2	Wildlife	3.5-5
3.6		Biological Resources – Special Status Species	3.6-1
	3.6.1	Introduction.....	3.6-1
	3.6.2	Regulatory Framework	3.6-1
	3.6.3	Regional Setting.....	3.6-1
	3.6.4	Current Conditions and Trends.....	3.6-1
	3.6.4.1	San Joaquin Management Area.....	3.6-2
	3.6.4.2	Central Coast Management Area	3.6-3
	3.6.4.3	San Benito Mangement Area	3.6-4
	3.6.4.4	Salinas Management Area.....	3.6-5
	3.6.5	Special Status Species within the Planning Area.....	3.6-5
	3.6.5.1	Federally Listed Species	3.6-5
	3.6.5.2	Fisheries	3.6-8
	3.6.5.3	Invertebrates.....	3.6-9
	3.6.5.4	Insects.....	3.6-10

3.6.5.5	Amphibians	3.6-11
3.6.5.6	Reptiles.....	3.6-11
3.6.5.7	Birds	3.6-12
3.6.5.8	Mammals.....	3.6-14
3.6.5.9	Plants and Habitat	3.6-16
3.7	Fire Management.....	3.7-1
3.7.1	Introduction.....	3.7-1
3.7.2	Regulatory Framework	3.7-1
3.7.3	Regional Setting.....	3.7-2
3.7.4	Current Conditions and Trends.....	3.7-2
3.7.4.1	Historic Fire Patterns.....	3.7-2
3.7.4.2	Recent Fire History	3.7-3
3.7.4.3	Management Practices	3.7-4
3.8	Recreation.....	3.8-1
3.8.1	Introduction.....	3.8-1
3.8.2	Regulatory Framework	3.8-1
3.8.3	Regional Setting.....	3.8-2
3.8.4	Current Conditions and Trends.....	3.8-3
3.8.4.1	Recreational Opportunities and Allowable Uses on Public Lands.....	3.8-3
3.8.4.2	Trends and Anticipated Future Conditions for Recreation Uses.....	3.8-6
3.8.4.3	Fees	3.8-7
3.8.4.4	Recreation Permits	3.8-7
3.8.4.5	Visitor Services	3.8-8
3.9	Visual Resource Management.....	3.9-1
3.9.1	Introduction.....	3.9-1
3.9.2	Regulatory Framework	3.9-1
3.9.3	Regional Setting.....	3.9-2
3.9.4	Current Conditions and Trends.....	3.9-2
	Overview of Management Areas.....	3.9-2
3.10	Special Management Areas.....	3.10-1
3.10.1	Introduction.....	3.10-1
3.10.2	Regulatory Framework	3.10-1
3.10.2.1	Areas of Critical Environmental Concern.....	3.10-1
3.10.2.2	National Historic Trails.....	3.10-2
3.10.2.3	Wild and Scenic Rivers.....	3.10-2
3.10.2.4	Wilderness and Wilderness Study Areas	3.10-3
3.10.3	Regional Setting.....	3.10-3
3.10.4	Current Conditions and Trends.....	3.10-4
3.10.4.1	Areas of Critical Environmental Concern.....	3.10-4
3.10.4.2	National Historic Trails.....	3.10-6
3.10.4.3	Wild and Scenic Rivers.....	3.10-6
3.10.4.4	Wilderness and Wilderness Study Areas	3.10-6
3.11	Livestock Grazing	3.11-1
3.11.1	Introduction.....	3.11-1

3.11.2	Regulatory Framework	3.11-1
3.11.3	Regional Setting.....	3.11-2
3.11.4	Current Conditions and Trends.....	3.11-2
3.12	Energy and Minerals	3.12-1
3.12.1	Introduction.....	3.12-1
3.12.2	Regulatory Framework	3.12-1
3.12.3	Regional Setting.....	3.12-2
3.12.4	Current Conditions and Trends.....	3.12-3
3.12.4.1	Oil and Gas Development	3.12-3
3.12.4.2	Mineral Development.....	3.12-3
3.12.4.3	Wind Energy Development.....	3.12-4
3.13	Cultural and Heritage Resources.....	3.13-1
3.13.1	Introduction.....	3.13-1
3.13.2	Regulatory Framework	3.13-2
3.13.3	Regional Setting.....	3.13-4
3.13.3.1	Prehistory	3.13-4
3.13.3.2	Ethnography	3.13-15
3.13.3.3	History.....	3.13-19
3.13.4	Current Conditions and Trends.....	3.13-24
3.13.4.1	Central Coast Management Area	3.13-25
3.13.4.2	San Joaquin Management Area.....	3.13-26
3.13.4.3	Salinas Management Area.....	3.13-27
3.13.4.4	San Benito Management Area	3.13-28
3.14	Paleontological Resources.....	3.14-1
3.14.1	Introduction.....	3.14-1
3.14.2	Regulatory Framework	3.14-1
3.14.3	Regional Setting.....	3.14-2
3.14.4	Current Conditions and Trends.....	3.14-2
3.14.4.1	Paleontological Setting	3.14-2
3.14.4.2	Geologic Setting.....	3.14-4
3.14.4.3	Area of Critical Environmental Concern	3.14-4
3.15	Social and Economic Conditions	3.15-1
3.15.1	Introduction.....	3.15-1
3.15.2	Regulatory Framework	3.15-1
3.15.3	Regional Setting.....	3.15-1
3.15.4	Current Conditions and Trends.....	3.15-1
3.15.4.1	Demographics	3.15-1
3.15.4.2	Employment and Income	3.15-3
3.15.4.3	BLM Contribution to the Local Economy	3.15-5
3.15.4.4	Other Socioeconomic Contributions of BLM Lands	3.15-7
3.15.4.5	Environmental Justice	3.15-9
3.16	Transportation and Access	3.16-1
3.16.1	Introduction.....	3.16-1
3.16.2	Regulatory Framework	3.16-1
3.16.3	Regional Setting.....	3.16-1
3.16.4	Current Conditions and Trends.....	3.16-1

3.16.4.1	Roads and Trails.....	3.16-1
3.16.4.2	Motorized Vehicle Access	3.16-2
3.16.4.3	Non-motorized Routes	3.16-3
3.17	Hazardous Materials and Public Safety	3.17-1
3.17.1	Introduction.....	3.17-1
3.17.2	Regulatory Framework	3.17-1
3.17.3	Regional Setting.....	3.17-2
3.17.4	Current Conditions and Trends.....	3.17-2
3.17.4.1	Central Coast Management Area	3.17-2
3.17.4.2	San Joaquin Management Area.....	3.17-2
3.17.4.3	Salinas Management Area.....	3.17-3
3.17.4.4	San Benito Management Area	3.17-3
3.18	Lands and Realty	3.18-1
3.18.1	Introduction.....	3.18-1
3.18.2	Regulatory Framework	3.18-1
3.18.2.1	Federal Regulations and Policies	3.18-1
3.18.2.2	County General Plans.....	3.18-2
3.18.3	Regional Setting.....	3.18-2
3.18.4	Current Conditions and Trends.....	3.18-3
3.18.4.1	Lands for Retention.....	3.18-3
3.18.4.2	Land Acquisition.....	3.18-4
3.18.4.3	Land Disposal	3.18-4
3.18.4.4	Land Use Authorizations.....	3.18-4
4.0	ENVIRONMENTAL CONSEQUENCES	4-1
4.1	Air Quality.....	4.1-1
4.1.1	Introduction.....	4.1-1
4.1.2	Overview of Impacts.....	4.1-1
4.1.2.1	Air Quality Management Actions	4.1-1
4.1.2.2	Other Management Actions	4.1-1
4.1.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.1-2
4.1.3.1	Air Quality Management Actions	4.1-2
4.1.3.2	Other Resource Programs	4.1-2
4.1.3.3	Mitigation.....	4.1-3
4.1.4	Off-site and Cumulative Impacts	4.1-3
4.2	Soil Resources	4.2-1
4.2.1	Introduction.....	4.2-1
4.2.2	Overview of Impacts.....	4.2-1
4.2.2.1	Soil Resources Management Actions.....	4.2-1
4.2.2.2	Other Management Actions	4.2-1
4.2.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.2-2
4.2.3.1	Soil Resources Management Actions.....	4.2-2
4.2.3.2	Other Management Actions	4.2-2
4.2.3.3	Mitigation.....	4.2-2
4.2.4	Off-site and Cumulative Impacts	4.2-2
4.3	Water Resources.....	4.3-1

4.3.1	Introduction.....	4.3-1
4.3.2	Overview of Impacts.....	4.3-1
4.3.2.1	Water Resources Management Actions	4.3-1
4.3.2.2	Other Management Actions	4.3-1
4.3.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.3-2
4.3.3.1	Water Resource Management Actions.....	4.3-2
4.3.3.2	Other Management Actions	4.3-3
4.3.3.3	Mitigation.....	4.3-5
4.3.4	Off-site and Cumulative Impacts	4.3-5
4.4	Biological Resources – Vegetation	4.4-1
4.4.1	Introduction.....	4.4-1
4.4.2	Overview of Impacts.....	4.4-1
4.4.2.1	Vegetation Management Actions.....	4.4-1
4.4.2.2	Other Management Actions	4.4-3
4.4.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.4-5
4.4.3.1	Vegetation Management Actions.....	4.4-5
4.4.3.2	Other Management Actions	4.4-6
4.4.3.3	Mitigation.....	4.4-8
4.4.4	Off-site and Cumulative Impacts	4.4-8
4.5	Biological Resources – Wildlife Habitat.....	4.5-1
4.5.1	Introduction.....	4.5-1
4.5.2	Overview of Impacts.....	4.5-1
4.5.2.1	Wildlife Habitat Management Actions	4.5-1
4.5.2.2	Other Management Actions	4.5-2
4.5.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.5-4
4.5.3.1	Wildlife Habitat Management Actions	4.5-4
4.5.3.2	Other Management Actions	4.5-4
4.5.3.3	Mitigation.....	4.5-6
4.5.4	Off-site and Cumulative Impacts	4.5-6
4.6	Biological Resources – Special Status Species	4.6-1
4.6.1	Introduction.....	4.6-1
4.6.2	Overview of Impacts.....	4.6-1
4.6.2.1	Special Status Species Management Actions.....	4.6-1
4.6.2.2	Other Management Actions	4.6-1
4.6.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.6-4
4.6.3.1	Special Status Species Management Actions.....	4.6-4
4.6.3.2	Other Management Actions	4.6-5
4.6.3.3	Mitigation.....	4.6-6
4.6.4	Off-site and Cumulative Impacts	4.6-6
4.7	Fire Management.....	4.7-1
4.7.1	Introduction.....	4.7-1
4.7.2	Overview of Impacts.....	4.7-1
4.7.2.1	Fire Management Actions	4.7-1
4.7.2.2	Other Management Actions	4.7-3
4.7.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.7-4
4.7.3.1	Fire Management Actions	4.7-4

4.7.3.2	Other Management Actions	4.7-6
4.7.3.3	Mitigation.....	4.7-6
4.7.4	Off-site and Cumulative Impacts	4.7-7
4.8	Recreation.....	4.8-1
4.8.1	Introduction.....	4.8-1
4.8.2	Overview of Impacts.....	4.8-2
4.8.2.1	Recreation Management Actions	4.8-2
4.8.2.2	Other Management Actions	4.8-3
4.8.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.8-5
4.8.3.1	Recreation Management Actions	4.8-5
4.8.3.2	Other Management Actions	4.8-6
4.8.3.3	Mitigation.....	4.8-7
4.8.4	Off-site and Cumulative Impacts	4.8-7
4.9	Visual Resource Management.....	4.9-1
4.9.1	Introduction.....	4.9-1
4.9.2	Overview of Impacts.....	4.9-1
4.9.2.1	Visual Resource Management Actions	4.9-1
4.9.2.2	Other Management Actions	4.9-1
4.9.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.9-3
4.9.3.1	Visual Resource Management Actions	4.9-3
4.9.3.2	Other Management Actions	4.9-3
4.9.3.3	Mitigation.....	4.9-3
4.9.4	Off-site and Cumulative Impacts	4.9-4
4.10	Special Management Areas	4.10-1
4.10.1	Introduction.....	4.10-1
4.10.2	Overview of Impacts.....	4.10-1
4.10.2.1	Special Management Areas Management Actions	4.10-1
4.10.2.2	Other Management Actions	4.10-2
4.10.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.10-4
4.10.3.1	Special Management Areas Management Actions	4.10-4
4.10.3.2	Other Management Actions	4.10-5
4.10.3.3	Mitigation.....	4.10-6
4.10.4	Off-site and Cumulative Impacts	4.10-7
4.11	Livestock Grazing	4.11-1
4.11.1	Introduction.....	4.11-1
4.11.2	Overview of Impacts.....	4.11-1
4.11.2.1	Livestock Grazing Management Actions.....	4.11-2
4.11.2.2	Other Management Actions	4.11-2
4.11.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.11-3
4.11.3.1	Livestock Grazing Management Actions.....	4.11-3
4.11.3.2	Other Management Actions	4.11-4
4.11.3.3	Mitigation.....	4.11-6
4.11.4	Off-site and Cumulative Impacts	4.11-6
4.12	Energy and Minerals	4.12-1
4.12.1	Introduction.....	4.12-1
4.12.2	Overview of Impacts.....	4.12-1

4.12.2.1	Energy and Minerals Management Actions	4.12-1
4.12.2.2	Other Management Actions	4.12-2
4.12.3	Impacts and Mitigation Specific to the Proposed RMP	4.12-3
4.12.3.1	Energy and Minerals Management Actions	4.12-3
4.12.3.2	Other Management Actions	4.12-3
4.12.3.3	Mitigation	4.12-4
4.12.4	Off-site and Cumulative Impacts	4.12-4
4.13	Cultural Resources	4.13-1
4.13.1	Introduction	4.13-1
4.13.2	Overview of Impacts	4.13-2
4.13.3	Impacts and Mitigation Specific to the Proposed RMP	4.13-2
4.13.3.1	Cultural Resource Management Actions	4.13-2
4.13.3.2	Other Management Actions	4.13-4
4.13.3.3	Mitigation	4.13-5
4.13.4	Off-site and Cumulative Impacts	4.13-5
4.14	Paleontological Resources	4.14-1
4.14.1	Introduction	4.14-1
4.14.2	Overview of Impacts	4.14-2
4.14.2.1	Paleontological Management Actions	4.14-2
4.14.2.2	Other Management Actions	4.14-2
4.14.3	Impacts and Mitigation Specific to the Proposed RMP	4.14-2
4.14.3.1	Paleontological Management Actions	4.14-2
4.14.3.2	Other Management Actions	4.14-3
4.14.3.3	Mitigation	4.14-3
4.14.4	Off-site and Cumulative Impacts	4.14-4
4.15	Social and Economic Conditions	4.15-1
4.15.1	Introduction	4.15-1
4.15.2	Overview of Impacts	4.15-2
4.15.2.1	Social and Economic Management Actions	4.15-2
4.15.2.2	Other Management Actions	4.15-3
4.15.2.3	Cultural and Heritage Values and Resources	4.15-3
4.15.2.4	Environmental Justice	4.15-3
4.15.2.5	Mitigation	4.15-5
4.15.3	Impacts and Mitigation Specific to the Proposed RMP	4.15-5
4.15.3.1	Social and Economic Management Actions	4.15-5
4.15.3.2	Other Management Actions	4.15-5
4.15.4	Off-site and Cumulative Impacts	4.15-5
4.16	Transportation and Access	4.16-1
4.16.1	Introduction	4.16-1
4.16.2	Overview of Impacts	4.16-1
4.16.2.1	Transportation and Access Management Actions	4.16-1
4.16.2.2	Other Management Actions	4.16-3
4.16.3	Impacts and Mitigation Specific to the Proposed RMP	4.16-4
4.16.3.1	Transportation and Access Management Actions	4.16-4
4.16.3.2	Other Management Actions	4.16-5
4.16.3.3	Mitigation	4.16-5

4.16.4	Off-site and Cumulative Impacts	4.16-5
4.17	Hazardous Materials and Public Safety	4.17-1
4.17.1	Introduction.....	4.17-1
4.17.2	Overview of Impacts.....	4.17-2
4.17.2.1	Hazardous Materials and Public Safety Management Actions	4.17-2
4.17.2.2	Other Management Actions.....	4.17-3
4.17.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.17-3
4.17.3.1	Impacts from Hazardous Materials	4.17-3
4.17.3.2	Mitigation Measures.....	4.17-3
4.17.4	Off-site and Cumulative Impacts	4.17-4
4.18	Lands and Realty	4.18-1
4.18.1	Introduction.....	4.18-1
4.18.2	Overview of Impacts.....	4.18-1
4.18.2.1	Lands and Realty Management Actions	4.18-1
4.18.2.2	Other Management Actions	4.18-1
4.18.2.3	Mitigation.....	4.18-2
4.18.3	Impacts and Mitigation Specific to the Proposed RMP.....	4.18-2
4.18.3.1	Lands and Realty Management Actions	4.18-2
4.18.3.2	Other Management Actions	4.18-3
4.18.3.3	Mitigation.....	4.18-4
4.18.4	Off-Site and Cumulative Impacts	4.18-4
5.0	CONSULTATION AND COORDINATION.....	5-1
5.1	Introduction	5-1
5.2	Outreach	5-1
5.2.1	Notice of Intent/Notice of Availability	5-1
5.2.2	Advertisements and Announcements.....	5-1
5.2.3	BLM Website.....	5-1
5.2.4	Public Meetings	5-2
5.2.4.1	Scoping Workshops	5-2
5.2.4.2	Socioeconomic Workshops.....	5-2
5.2.4.3	Public Comment Meetings on the Draft RMP/EIS	5-3
5.2.4.4	Public Comments on the Draft RMP/EIS	5-3
5.2.5	Other Outreach and Consultation.....	5-3
5.2.5.1	Federal, State, and Local Governments	5-4
5.2.5.2	Native American Interests.....	5-4
5.2.5.3	Organizations and Individuals	5-5
6.0	REFERENCES.....	6-1

List of Appendices

- A Figures
- B Wild & Scenic River Inventory
- C Best Management Practices Outlined in the June 2005 Programmatic
 Environmental Impact Statement on Wind Energy Development on BLM-
 Administered Lands in the Western United States
- D Oil and Gas Stipulations (Excerpts from the 1993 Hollister Oil and Gas RMP
 Amendment and Final EIS)
- E Special Status Species Information
- F Hollister Field Office Area Reasonably Foreseeable Development Scenario for
 Oil and Gas
- G BLM Responses to Public Comments

List of Tables

Table 1.2-1	Hollister RMP Revision: Management Areas (Exclusive of the CCMA)	1-3
Table 1.5-1	Existing Management Plans for the Hollister Field Office.....	1-8
Table 1.6-1	State Properties, Parks, and Beaches within the Planning Area	1-12
Table 1.6-2	County Plans	1-13
Table 2.2-1	Prescribed Fire Target Acres	2-10
Table 2.2-2	Decadal Prescribed Fire Target Acres	2-11
Table 2.2-3	Decadal Mechanical Treatment Target Acres.....	2-11
Table 2.2-4	Recreation Allowable Uses for the Proposed RMP	2-12
Table 2.2-5	Proposed ACECs	2-22
Table 2.2-6	Proposed Plan Livestock Grazing Summary	2-25
Table 2.2-7	Energy and Mineral Development (Units in Acres)	2-29
Table 2.2-8	Cultural Resource Use Allocations and Desired Outcomes	2-30
Table 2.2-9	Designated Route Mileage.....	2-34
Table 2.2-10	Proposed Land Tenure Adjustments.....	2-36
Table 3.1-1	Emissions into the San Joaquin Valley Air Basin (in tons per day on an annual average basis)	3.1-3
Table 3.1-2	Emissions into the San Francisco Bay Area Air Basin (in tons per day on an annual average basis)	3.1-4
Table 3.1-3	Emissions During the Ozone Season (May through September) into the North Central Coast Air Basin (in tons per day).....	3.1-5
Table 3.3-1	Sub-basins (Watersheds) Present in the Hollister Planning Management Area.....	3.3-2
Table 3.3-2	Watershed Assessments or Reports within the Planning Area	3.3-3
Table 3.3-3	Riparian Areas	3.3-6
Table 3.4-1	Major Plant Communities in the Planning Area.....	3.4-3
Table 3.5-1	Habitat Types and Associated Species	3.5-1
Table 3.5-2	Fish Occurring Within the Planning Area	3.5-4
Table 3.5-3	Wildlife Habitat Conditions in the Planning Area.....	3.5-9
Table 3.6-1	Federally Listed Threatened or Endangered Species Analyzed in the Biological Assessment for the Proposed Resource Management Plan for the Southern Diablo Mountain Range and Central Coast of California	3.6-5
Table 3.6-1a	Special Status Species Occurrence by Management Area.....	3.6-7
Table 3.6-2	Special Status Fish Potentially Occurring within the Planning Area	3.6-8
Table 3.6-3	Special Status Invertebrates Potentially Occurring within the Planning Area.....	3.6-10
Table 3.6-4	Special Status Insects Potentially Occurring within the Planning Area	3.6-10
Table 3.6-5	Special Status Amphibians Potentially Occurring within the Planning Area.....	3.6-11
Table 3.6-6	Special Status Reptiles Potentially Occurring within the Planning Area	3.6-11
Table 3.6-7	Special Status Avian Species Potentially Occurring within the Planning Area.....	3.6-12

Table 3.6-8	Special Status Mammals Potentially Occurring within the Planning Area	3.6-15
Table 3.6-9	Special Status Plants Potentially Occurring within the Planning Area.....	3.6-16
Table 3.7-1	Fire Management Units (FMU) in the Planning Area	3.7-1
Table 3.7-2	Fires Occurring within the HFO for the Years 1980 through 2003	3.7-3
Table 3.7-3	Fire Management Unit Values at Risk, Fire Regime Condition Class (FRCC), and Proposed Management Action.....	3.7-5
Table 3.8-1	Existing Special Recreation Management Areas	3.8-3
Table 3.8-2	Number of Annual Visitors in the Planning Area, 10/01/04 to 04/30/05	3.8-8
Table 3.9-1	Existing VRM Designations*	3.9-4
Table 3.10-1	Panoche/Coalinga ACEC Subunits Acreage	3.10-4
Table 3.10-2	Wilderness Areas and Wilderness Study Areas within the Planning Area.....	3.10-7
Table 3.11-1	Grazing Allotment Evaluations with Regards to the Central California Rangeland Health Standards and Guidelines.....	3.11-3
Table 3.12-1	Areas of High, Moderate, and Low to None Oil and Gas Development Potential.....	3.12-3
Table 3.13-1	Archaeological Sites by Type and Environment (Bergthold 1982).....	3.13-5
Table 3.13-2	Cultural Periods of the Central California Coast from Jones (1993, 1995)....	3.13-7
Table 3.13-3	Concordance of Regional Chronological Sequences	3.13-10
Table 3.14-1	Fossils Identified within the Planning Area (Partial List)	3.14-3
Table 3.14-2	Rock Formations With Paleontological Sensitivity Focused on the Panoche/Coalinga ACEC within the Planning Area.....	3.14-5
Table 3.15-1	Total Population, by County, in the Planning Area	3.15-2
Table 3.15-2	Populations of Counties and Major Towns in the Local Analysis Areas	3.15-3
Table 3.15-3	Total Employment Central Coast and Diablo Range Analysis Areas, 1980 to 2002	3.15-4
Table 3.15-4	Personal Income in the Central Coast and Diablo Range Analysis Areas, 1980 to 2002	3.15-4
Table 3.15-5	Ethnicity and Poverty Level, Central Coast and Diablo Range, 2000 Census	3.15-9
Table 3.16-1	Miles of Roads and Trails in the Planning Area	3.16-2
Table 3.18-1	Land Status in the Planning Area by County (Exclusive of Clear Creek Management Area).....	3.18-3
Table 4.1-1	Summary of Air Quality Management Actions for the Proposed RMP	4.1-1
Table 4.2-1	Summary of Soil Resources Management Actions for the Proposed RMP	4.2-1
Table 4.3-1	Summary of Water Resources Management Actions for the Proposed RMP	4.3-1
Table 4.4-1	Summary of Vegetation Management Actions for the Proposed RMP	4.4-1
Table 4.5-1	Summary of Wildlife Habitat Management Actions for the Proposed RMP	4.5-1
Table 4.6-1	Summary of Special Status Species Management Under the Proposed RMP	4.6-2
Table 4.7-1	Summary of Fire Management Actions for the Proposed RMP	4.7-2
Table 4.8-1	Summary of Recreation Management Actions for the Proposed RMP	4.8-1
Table 4.8-2	Overview of Recreational Opportunities for the Proposed RMP	4.8-2

Table 4.9-1	Summary of Visual Resource Management Actions for the Proposed RMP	4.9-2
Table 4.10-1	Summary of Special Management Areas Management Actions for the Proposed RMP	4.10-2
Table 4.11-1	Summary of Livestock Grazing Management Actions for the Proposed RMP	4.11-1
Table 4.12-1	Summary of Energy and Minerals Management Actions for the Proposed RMP	4.12-1
Table 4.13-1	Summary of Cultural Resources Management Actions for the Proposed RMP	4.13-2
Table 4.14-1	Summary of Paleontological Resources Management Actions for the Proposed RMP	4.14-1
Table 4.15-1	Summary of Social and Economic Management Actions for the Proposed RMP	4.15-1
Table 4.15-2	Projected Population Growth, 2000–2030, HFO and Local Analysis Areas	4.15-2
Table 4.15-3	Ethnicity, Central Coast and Diablo Range, 2000–2030	4.15-4
Table 4.16-1	Summary of Transportation and Access Management Actions for the Proposed RMP	4.16-2
Table 4.16-2	Road Mileage Specific to the Proposed RMP.....	4.16-2
Table 4.17-1	Summary of Hazardous Materials and Public Safety Management Actions for the Proposed RMP	4.17-1
Table 4.18-1	Summary of Lands and Realty Management Actions for the Proposed RMP	4.18-1

List of Figures

Figure 1	Hollister Field Office Planning Area
Figure 2	Air Management Districts in the HFO
Figure 3	Vegetation Community Northern Section
Figure 4	Vegetation Community Southern Section
Figure 5	Significant Plant and Animal Communities Northern Section
Figure 6	Significant Plant and Animal Communities Southern Section
Figure 7	Fire Management Units
Figure 8	Fire Regime Condition Class
Figure 9	Recreation Management Areas
Figure 10	Proposed Visual Resource Management Classifications
Figure 11	Areas of Critical Environmental Concern
Figure 12	Wilderness
Figure 13	Existing Grazing Allotments
Figure 14	Proposed Livestock Grazing
Figure 15	Reasonable Forseeable Oil and Gas Development Potential
Figure 16	Wind Energy Potential
Figure 17	Transportation and Access Joaquin Ridge Area
Figure 18	Transportation and Access Panoche, Griswold, & Tumey Hills Area
Figure 19	Transportation and Access Williams Hill Area
Figure 20	Transportation and Access Coalinga Mineral Springs Area
Figure 21	Transportation and Access Fort Ord Area
Figure 22	Land Ownership and Management Class
Figure 23	Proposed Land Tenure Adjustments Northern Section
Figure 24	Proposed Land Tenure Adjustments North Central Section
Figure 25	Proposed Land Tenure Adjustments Central Section
Figure 26	Proposed Land Tenure Adjustments South Central Section
Figure 27	Proposed Land Tenure Adjustments Southern Section

List of Acronyms

ACEC	Area of Critical Environmental Concern
ACHP	Advisory Council on Historic Preservation
AMP	allotment management plan
AMS	Analysis of the Management Situation
AQCD	Air Quality Control District
AQMD	Air Quality Management Districts
ATV	All-terrain vehicle
AUM	animal unit month
BAAQMD	Bay Area Air Quality Management District
BCP	Bird Conservation Plan
BIA	Bureau of Indian Affairs
BLM	Bureau of Land Management
BMP	best management practice
BRM	Bedrock mortar outcrop
C	Custodial
C	Cattle (must be in context to differentiate for Custodial)
CAA	U.S. Clean Air Act
Cal PIF	California Partners In Flight
CALTRANS	California Department of Transportation
CARB	California Air Resources Board
CCMA	Clear Creek Management Area
CCNM	California Coastal National Monument
CDF	California Division of Forestry
CDFG	California Department of Game and Fish
CEQ	Council on Environmental Quality
CESA	California Endangered Species Act
CFR	Code of Federal Regulations
CO	carbon monoxide
CRMP	Coordinated Resource Management Planning
CRMP	Cultural Resources Management Plan
CWA	U.S. Clean Water Act
DOI	U.S. Department of the Interior
DPC	Desired Plant Community
EBRPD	East Bay Regional Parks District
EIS	Environmental Impact Statement
EPA	U.S. Environmental Protection Agency
ERMA	Extensive Recreation Management Area
ESA	Endangered Species Act
ESU	Evolutionary Significant Unit
ESR	Emergency Stabilization and Rehabilitation
° F	degrees Fahrenheit

FLPMA	Federal Land Policy and Management Act of 1976
FMP	Fire Management Plan
FMU	Fire Management Unit
FOPL	Fort Ord Public Land
FORA	Fort Ord Reuse Authority
FRCC	Fire Regime Condition Class
H	Horse
HCP	Habitat Conservation Plan
HFO	Hollister Field Office
HMP	Habitat Management Plan
I	Improve
IPM	Integrated Pest Management
M	Maintain
MA	Management Area
MBTA	Migratory Bird Treaty Act
MBUAPCD	Monterey Bay Unified Air Pollution Control District
MIST	minimum impact suppression tactics
MW	megawatts
NA	not available
NAAQS	National Ambient Air Quality Standards
NCLWMA	National Cooperative Land and Wildlife Management Areas
NEPA	National Environmental Policy Act
NESHAPS	National Emission Standards for Hazardous Air Pollutants
NHPA	National Historic Preservation Act
NHT	National Historic Trail
NM	nautical mile
NOAA	National Oceanic and Atmospheric Administration
NOI	Notice of Intent
NO _x	oxides of nitrogen
NRHP	National Register of Historic Places
NWCG	National Wildfire Coordination Group
NWSRS	National Wild and Scenic Rivers System
OHV	Off-highway vehicle
ONA	Outstanding Natural Area
ORV	Off-road vehicle
PIF	Partners In Flight
PFC	proper functioning condition
PG&E	Pacific Gas & Electric
PM ₁₀	respirable particulate matter
PM _{2.5}	fine particulate matter
PRBO	Point Reyes Bird Observatory
RFD	Reasonably Foreseeable Development
RMIS	Recreation Management Information System
RMP	Resource Management Plan
RMZ	Recreation Management Zone

RNA	Resource Natural Area
ROD	Record of Decision
ROG	reactive organic gas
ROW	right-of-way
RTE	rare, threatened, or endangered (special status species)
S	Sheep
SBMRNA	San Benito Mountain Research Natural Area
SHPO	State Historic Preservation Office
SIP	State Implementation Plan
SMA	Special Management Area
SRMA	Special Recreation Management Area
SO _x	sulfur oxide
SRMA	Special Recreation Management Area
SVRA	State Vehicle Recreation Area
TPL	Trust for Public Lands
USC	U.S. Code
USCOE	U.S. Army Corps of Engineers
USFWS	U.S. Fish and Wildlife Service
WA	Wilderness Area
WFSA	wildland fire situation analysis
WFU	wildland fire use
WSA	Wilderness Study Area
WSR	Wild and Scenic River
WSRA	The Wild and Scenic Rivers Act of 1968
WUI	wildland urban interface
Y	Yearling

List of Preparers

This Proposed RMP/Final EIS has been prepared by an interdisciplinary team of resource specialist from the BLM Hollister Field Office. Ecology and Environment, Inc. (E & E), an environmental consulting firm in San Francisco, California, assisted the BLM in the preparation of these documents and in the planning process.

	BLM Staff	Contractor
Project Management	<ul style="list-style-type: none"> George Hill, Field Office Manager, HFO Sky Murphy, NEPA Coordinator, HFO Eliseo Ilano, Planning and Environmental Coordinator, California State Office 	<ul style="list-style-type: none"> Ron Karpowicz, P.E., Project Manager, E & E) Colin Moy, Resource Leader, E & E Bill Richards, Resource Leader, E & E Elke Rank, Resource Leader, E & E
Air Quality	<ul style="list-style-type: none"> Tim Moore, Physical Scientist, HFO 	<ul style="list-style-type: none"> Bruce Wattle, Air and Noise Specialist, E & E
Biological Resources	<ul style="list-style-type: none"> Bruce Delgado, Botanist, HFO Julie Anne Delgado, Botanist, HFO Gary Diridoni, Wildlife Biologist, HFO 	<ul style="list-style-type: none"> Noreen Roster, Biologist, E & E Jerry Barker, Rangeland and Fire Management Specialist, E & E Adrienne Fink, Ecologist, E & E
Cultural and Heritage Resources	<ul style="list-style-type: none"> Erik Zaborsky, Archeologist, HFO 	<ul style="list-style-type: none"> Leslie Fryman, Archaeologist, Albion Environmental Inc. Matthew Brickley, Anthropologist, Albion Environmental Inc.
Energy and Minerals	<ul style="list-style-type: none"> Tim Moore, Physical Scientist, HFO Jeff Prude, Petroleum Engineer, Bakersfield Field Office Larry Vredenburg, GIS Specialist, Bakersfield Field Office 	<ul style="list-style-type: none"> Ralph Lambert, R.G., Geologist, E & E Bill Richards, Environmental Scientist, E & E
Fire Management	<ul style="list-style-type: none"> Mario Marquez, Fire Management Officer, HFO 	<ul style="list-style-type: none"> Jerry Barker, Rangeland and Fire Management Specialist, E & E
Hazardous Materials and Public Safety	<ul style="list-style-type: none"> Tim Moore, Physical Scientist, HFO 	<ul style="list-style-type: none"> Steve Morin, Engineer, E & E
Lands and Realty	<ul style="list-style-type: none"> Dan Byrne, Realty Specialist/ Property Clerk, HFO 	<ul style="list-style-type: none"> Colin Moy, Environmental Scientist, E & E
Paleontological Resources	<ul style="list-style-type: none"> Erik Zaborsky, Archeologist, HFO 	<ul style="list-style-type: none"> Jessica Spiegel, Geologist E & E
Rangeland Resources	<ul style="list-style-type: none"> Bruce Cotterill, Range Conservationist, HFO Diana Brink, California State Office 	<ul style="list-style-type: none"> Jerry Barker, Rangeland and Fire Management Specialist, E & E

	BLM Staff	Contractor
Recreation	<ul style="list-style-type: none"> • Lesly Smith, Outdoor Recreation Planner, HFO • Eric Morgan, Fort Ord Project Manager, HFO 	<ul style="list-style-type: none"> • Elke Rank, Environmental Planner, E & E
Social and Economic	<ul style="list-style-type: none"> • George Hill, Assistant Field Manager, HFO 	<ul style="list-style-type: none"> • Steve Moore, Socio-Economist, Burro Canyon Enterprises, LLC • Elke Rank, Environmental Planner, E & E
Soil Resources	<ul style="list-style-type: none"> • Tim Moore, Physical Scientist, HFO 	<ul style="list-style-type: none"> • Ralph Lambert, R.G. , Geologist, E & E
Special Designations	<ul style="list-style-type: none"> • Lesly Smith, Outdoor Recreation Planner • Sky Murphy, NEPA Coordinator, HFO 	<ul style="list-style-type: none"> • Maureen O’Shea-Stone, Ecologist, E & E
Transportation and Access	<ul style="list-style-type: none"> • Lesly Smith, Outdoor Recreation Planner, HFO • Eric Morgan, Fort Ord Project Manager, HFO 	<ul style="list-style-type: none"> • Angela Glenn, Recreation Planner, E & E • Elke Rank, Environmental Planner, E & E
Visual Resource Management	<ul style="list-style-type: none"> • Lesly Smith, Outdoor Recreation Planner, HFO 	<ul style="list-style-type: none"> • Debbie Linton, Visual Resource Specialist, E & E
Water Resources	<ul style="list-style-type: none"> • Tim Moore, Physical Scientist, HFO 	<ul style="list-style-type: none"> • Jessica Spiegel, Geologist E & E • Bill Richards, Environmental Scientist, E & E
GIS/Mapping	<ul style="list-style-type: none"> • Eric Wergeland, GIS Specialist, HFO 	<ul style="list-style-type: none"> • Al Hanson, GIS Specialist, E & E
Advisor, BLM Policy		<ul style="list-style-type: none"> • Tim Salt, Edge Effect

THIS PAGE INTENTIONALLY LEFT BLANK