

Carrizo Plain National Monument Draft Resource Management Plan And Draft Environmental Impact Statement

Volume I

- Chapter 1 - Purpose and Need**
- Chapter 2 - RMP Alternatives**
- Chapter 3 - Affected Environment**

Volume II

- Chapter 4 - Environmental Consequences**
- Chapter 5 - Consultation and Coordination**
- Chapter 6 - References**
- Acronyms and Abbreviations**
- Glossary**

Volume III

- Appendicies**
- Maps**

DECEMBER 2008

**United States Department of the Interior
Bureau of Land Management**

Bakersfield Field Office

Public Land USA: Use, Share, Appreciate

**U.S. DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT**

**DRAFT
RESOURCE MANAGEMENT PLAN
AND
DRAFT ENVIRONMENTAL IMPACT
STATEMENT
CARRIZO PLAIN NATIONAL MONUMENT
BAKERSFIELD, CALIFORNIA**

Prepared by the
Bakersfield Field Office
December 2008

A handwritten signature in black ink, appearing to read "M. Pool".

Mike Pool
State Director, California

This page intentionally left blank.

United States Department of the Interior

BUREAU OF LAND MANAGEMENT

Bakersfield Field Office

3801 Pegasus Drive

Bakersfield, CA 93308-6837

(661) 391-6000

FAX: (661) 391-6143

<http://www.blm.gov/ca/st/en/fo/bakersfield/Programs/carrizo.html>

Dear Reader:

Enclosed for your review and comment is the Draft Resource Management Plan (DRMP) and Draft Environmental Impact Statement (DEIS) for the Bureau of Land Management's (BLM's) Carrizo Plain National Monument. This document was prepared by BLM in concert with one cooperating agency, two managing partners, and the Monument Advisory Committee, as well as from public comments received during the scoping phase of this planning effort. The document contains both land use planning decisions and implementation decisions to provide planning structure to facilitate management of the Carrizo Plain National Monument.

The geographic planning area includes all lands managed by BLM within the boundary of the Carrizo Plain National Monument, which is located in the eastern portion of San Luis Obispo County and also includes small portions of western Kern County. The overall intent of this DRMP is to develop a comprehensive management strategy that will guide the management of the Carrizo Plain National Monument into the future. When finalized, this RMP will replace the Carrizo Plain Natural Area Plan of 1996.

This DRMP and DEIS has been developed in accordance with the National Environmental Policy Act of 1969 (NEPA), and the Federal Land Policy and Management Act of 1976. This document contains the no action alternative, BLM's preferred alternative, and two additional action alternatives. A Reader's Guide is included to help you navigate through the chapters of this document, and is located directly after the Abstract.

The DRMP/DEIS is available for a 90-day public comment period beginning on the date the Environmental Protection Agency publishes the Notice of Availability of the DEIS in the *Federal Register*. During this period, comments may be submitted using several methods:

Written comments should be sent to:

Carrizo Plain National Monument RMP Comments
Attention: Planning Coordinator
Bureau of Land Management
Bakersfield Field Office
3801 Pegasus Drive
Bakersfield, CA 93308

E-mail comments to:

cacarrizormp@ca.blm.gov

BLM's practice is to make comments, including names and home addresses of respondents, available for public review and disclosure at the above address Monday through Friday, except holidays, during regular business hours (8:00 a.m. to 4:00 p.m.). Before including your address, phone number, e-mail address, or other personal identifying information in your comment, be advised that your entire comment—including your personal identifying information—may be made publicly available at any time. While you can ask us in your comment to withhold from public review your personal identifying information, we cannot

guarantee that we will be able to do so. All submissions from organizations and businesses, and from individuals identifying themselves as representatives or officials of organizations and businesses, will be available for public inspection in their entirety.

FOR FURTHER INFORMATION: For further information or to have your name added to the project mailing list, contact Judith Sackett, CPNM Outreach Technician, Bureau of Land Management, 3801 Pegasus Drive, Bakersfield, CA 93308, or email your request to Judith_Sackett@ca.blm.gov.

SUPPLEMENTARY INFORMATION: Copies of the DRMP/DEIS documents for the BLM Carrizo Plain National Monument have been sent to affected federal, state, and local government agencies and to interested parties. Copies of the DRMP/DEIS documents are available for public inspection at the BLM Bakersfield Field Office, 3801 Pegasus Drive, Bakersfield, CA. Interested persons may also review the DRMP/DEIS on the Internet at <http://www.blm.gov/ca/st/en/fo/bakersfield/Programs/carrizo.html>.

BLM would like to thank the California Department of Fish and Game (our cooperating agency partner and a managing partner), The Nature Conservancy (our other managing partner), and the Monument Advisory Committee members that have worked so hard to help us complete this document. They have provided support and expertise to facilitate focusing the issues and developing alternatives to help resolve the many compelling resource concerns that face the Carrizo Plain National Monument. Their experience and dedication has made this a better process and BLM looks forward to continuing to work with them to complete this planning effort. We also extend thanks to those individuals and organizations that have provided extensive information and many excellent ideas that have been considered during this process.

Sincerely,

A handwritten signature in black ink that reads "Timothy Z. Smith". The signature is written in a cursive style with a large, sweeping initial "T".

Timothy Z. Smith
Field Manager
Bakersfield Field Office

**CARRIZO PLAIN NATIONAL MONUMENT
DRAFT RESOURCE MANAGEMENT PLAN / DRAFT
ENVIRONMENTAL IMPACT STATEMENT**

[X] Draft Environmental Impact Statement [] Final Environmental Impact Statement

Department of Interior, Bureau of Land Management

Type of Action: [X] Administrative [] Legislative

Abstract:

This Draft Resource Management Plan / Draft Environmental Impact Statement describes and analyzes the Preferred Alternative, the no action alternative, and two action alternatives for managing the Carrizo Plain National Monument in California. The Preferred Alternative provides management recommendations to guide the multiple use management of all resources.

Comments:

Comments on this document are requested from all interested and / or affected agencies, organizations, and individuals. Comments must be received within 90 days of the Federal Register notice of availability. Comments being mailed must be postmarked by close of business on the 90th day.

For further information contact:

Katherine Worn, Planning Coordinator
Bureau of Land Management
Bakersfield Field Office
3801 Pegasus Drive
Bakersfield, CA 93308
(661) 391-6067
FAX (661) 391-6143

This page intentionally left blank.

Readers' Guide

Introduction

The Carrizo Plain National Monument Draft Resource Management Plan (DRMP) / Draft Environmental Impact Statement (DEIS) is divided into six chapters, and includes maps (of the planning area and the alternatives), an Executive Summary, Appendices, a Glossary, and an Acronyms List.

Executive Summary

The Executive Summary addresses the entire document and highlights the key issues brought forth in the planning process.

Chapter 1

Chapter 1 identifies the purpose and need for the plan, defines the planning area, and explains public participation in the planning process. This chapter identifies the planning criteria used as guidelines influencing all aspects of the process. These guidelines are based on law, regulation, and policy. Also included in this chapter is a description of the involvement of state, local, and federal governments and tribal agencies. The issues developed through public participation and the planning processes are described therein.

Chapter 2

Chapter 2 presents the various management strategies for achieving the desired range of conditions. The DRMP includes a detailed description of the goals, objectives, and management actions for each resource or program that are included in the no action alternative, the preferred alternative, and two action alternatives. The actions in this DRMP / DEIS are designed to provide general management guidance in most cases. Specific projects for a given area or resource will be detailed in future activity plans or site-specific proposals developed as part of interdisciplinary project planning or other means. These plans and processes address more precisely how a particular area or resource is to be managed and additional National Environmental Policy Act analysis and documentation would be conducted as needed.

An *Alternatives Summary Table* is included in this chapter. This table provides the reader a general summary of the key management actions for each of the four alternatives developed for the DRMP.

An *Impacts Summary Table* is also included at the end of Chapter 2. This table provides the reader a comparison summary of the main adverse and beneficial impacts that would result from implementing each of four alternatives that were developed for the DRMP.

Maps are also supplied to assist the reader in comprehending proposed management actions as described in Chapter 2.

Chapter 3

Chapter 3 (Affected Environment) provides an overview of the planning area and describes the existing situation for each of the resource programs. It describes both the biological and physical components that may be affected by the alternatives. Other components of the environment that will not be affected by the

proposed actions are also described, such as hazardous materials and solid waste, wild and scenic rivers, and public safety.

Chapter 4

Chapter 4 (Environmental Consequences) analyzes the beneficial and adverse effects of each alternative. Assumptions used in the analysis are specified at the beginning of each resource discussion to help guide the reader through the assessment process. At the end of the analysis of each resource, a discussion of the cumulative effects is provided.

Chapter 5

Chapter 5 summarizes key events in the consultation and coordination process prior to and during preparation of the DRMP / DEIS. It also lists those agencies, organizations, and individuals who were contacted or provided input into the planning process. Also listed are the document team members who prepared this plan.

Chapter 6

Chapter 6 lists the references cited throughout Chapters 1 through 5.

Appendices

The appendices include supplemental material referenced in the DRMP / DEIS.

EXECUTIVE SUMMARY

Introduction

The Bureau of Land Management (BLM) has prepared this Draft Resource Management Plan / Environmental Impact Statement (RMP/EIS) to provide direction for managing the Carrizo Plain National Monument (CPNM) and to analyze the environmental effects resulting from implementing the preferred alternative, the no action alternative, and two action alternatives.

The CPNM includes approximately 246,852 BLM-managed surface acres in California. The CPNM is located in the Coast Range of central California, approximately 90 miles west of Bakersfield and 60 miles east of San Luis Obispo. Most of the area is in the eastern portion of San Luis Obispo County but it also includes small portions of western Kern County. The planning area for the RMP includes all lands managed by BLM within the boundary of the CPNM. BLM's mission is to sustain the health, diversity, and productivity of the public lands it manages for the use and enjoyment of present and future generations.

The Draft RMP was prepared using BLM's planning regulations and guidance issued under the authority of the Federal Land Policy and Management Act (FLPMA) of 1976. A Draft EIS is also included in this document to meet the requirements of the National Environmental Policy Act of 1969 (NEPA), Council on Environmental Quality regulations for implementing NEPA (40 Code of Federal Regulations 1500-1508), and requirements of BLM's NEPA Handbook, H-1790-1.

Purpose and Need

The CPNM was established on January 17, 2001, by President William J. Clinton, using authority under Section 2 of the Antiquities Act. The Monument Proclamation identifies the exceptional objects of scientific and historic interest that the Monument is intended to protect. The Monument Proclamation directed the Secretary of the Interior to "... prepare a management plan that addresses the actions, including road closures or travel restrictions, necessary to protect the objects identified in this proclamation." The Secretary in turn instructed the Director of BLM to "... review relevant management plans for the Monument to ensure consistency with the proclamation." Furthermore, the Secretary acknowledged that the Bakersfield BLM office had already prepared a management plan for the area, and directed that it be amended to ensure its consistency with the Proclamation.

The public has helped to develop the two previous plans that guide activities in the Carrizo Plain. The Caliente RMP was approved in May 1997 and provides general guidance on a landscape level. The Carrizo Plain also has an interagency activity plan (this is the plan identified in the Monument Proclamation). Following many years of work with The Nature Conservancy (TNC) and the California Department of Fish and Game (CDFG), this plan was signed by BLM and TNC in November 1996 and by CDFG in November 1999. In addition, in 2003, BLM completed public scoping for an RMP with an environmental assessment (EA) level of analysis, but a draft document was never issued. This current RMP was initiated as a new start to that effort, with an EIS level of analysis.

BLM has established a bureau-wide policy that all National Monuments have stand-alone RMPs because of their significance and specific management direction associated with the proclamations/legislation. The purpose of this planning effort is to complete a separate, stand-alone RMP to provide overall guidance for CPNM management and land uses.

Planning and Public Comment Process

There has been a long history of public involvement and support in the acquisition of lands and management of the CPNM before it was formally designated as a National Monument. As stated above, the Monument Proclamation recognizes this existing planning history. The initial Notice of Intent for the current planning process was published in the Federal Register on April 24, 2002. A revised Notice of Intent was published in the Federal Register on March 2, 2007, when the planning effort was changed from an EA to an EIS level of analysis.

The scoping process for an RMP / EIS is intended to identify issues and concerns from the public, other agencies, and organizations to frame the scope of the RMP and environmental analysis. A formal scoping period for the CPNM RMP was held from April 12 to June 12, 2007. Based on the scoping comments and public outreach process, the themes and priorities listed below were identified to be addressed in and to help guide the planning process.

- Undeveloped Character
- Resource Conservation and Management
- Wilderness Values
- Access and Travel Management
- Recreation Development and Facilities
- Vegetation Management and Grazing Use
- Cultural and Historic Resources
- Oil and Gas Development Impacts

Collaboration

BLM approaches planning with community-based collaboration, in which interested groups and people—often with varied or opposing interests—work together to devise solutions with broad public support for managing BLM-administered lands. Cooperating local, state, tribal, and federal agencies have been part of the planning team for the RMP/EIS to the fullest extent possible. During plan implementation, BLM will continue partnerships with these public and local, state, and tribal governments and agencies to select high priority projects and to resolve emerging issues.

The Council on Environmental Quality defines a cooperating agency as any agency that has jurisdiction by law or special expertise for proposals covered by NEPA (40 CFR 1501.6). Any federal, state, or local government jurisdiction with such qualifications may become a cooperating agency by agreement with the lead agency. CDFG is a formal cooperating agency for this RMP/EIS.

BLM's managing partners for the CPNM are CDFG and TNC. The Secretary of the Interior recognized that the managing partnership was key to the successful acquisition and restoration of much of the land that now encompasses the Monument. After the President signed the Monument Proclamation, the Secretary provided direction that BLM continue working with the managing partners in administering the area and update the Memorandum of Understanding guiding this collaborative relationship. The partners will continue to collaborate on management and planning for the Monument. Final decisions regarding management actions on each of the partner's lands still rest with the respective agency / organization.

The Secretary of the Interior directed BLM to establish a formal advisory committee, whose purpose is to advise BLM on management of the Monument. The Monument Advisory Committee has been an integral

part of the RMP process, serving as a conduit for additional public input and advising BLM during preparation of the document.

BLM has also collaborated with Native American groups with regional cultural ties to the land in the Monument, and has consulted with the U.S. Fish and Wildlife Service and the State Historic Preservation Office.

Management Alternatives

BLM developed management alternatives for the CPNM RMP/EIS using input and comments from public scoping meetings, written comments, as well as from staffs of BLM and other collaborating and consulting partners. NEPA regulations and BLM resource management planning regulations require the formulation of a reasonable range of alternatives that seek to address identified planning issues and management concerns. Each alternative must be evaluated to ensure that it would be consistent with resource goals and objectives, and current laws, regulations, and policy.

Alternatives are developed to establish a framework to evaluate the potential impacts on the planning area that might occur as a result of implemented management decisions. The four management alternatives developed for the CPNM RMP are summarized as follows:

No Action Alternative (required by NEPA): Retains current management through guidance and direction from current policies and existing management plans.

Alternative 1 represents a more “hands off” approach to resource management, and provides for more limited public uses of the Monument. For example, natural processes would be allowed to take their course with minimal interventions to stabilize fluctuations of wildlife and vegetation, except in instances where the populations are in jeopardy. No grazing would be authorized. The largest acreage would be allocated to the “primitive” recreation zone and managed for wilderness character. A smaller road network would be open for public vehicle use. Access to rock art sites would not be permitted, and minimal interventions would be taken to stabilize or restore historic and prehistoric sites from natural decay.

Alternative 2 (Preferred Alternative) represents an approach that incorporates elements of the other alternatives as well as some unique elements to provide for protection of the Monument’s resources while allowing for compatible public uses. For example, this alternative identifies moderate acreage for wilderness character management and a mix of active biological restoration and hands-off approaches in different areas of the Monument. Recreation use and rustic improvements would be focused along the Soda Lake Road corridor, with the remainder of the area providing for dispersed opportunities. This alternative provides for a transition to grazing for vegetation management only. Access to Painted Rock would be allowed by permit and guided tour, and priority historic sites would be stabilized or restored.

Alternative 3 represents the most active approach to management and provides for a broader array and higher levels of public use and access while still retaining the overall rustic, undeveloped character of the Monument. For example, the managers would implement more intensive resource management and restoration actions for lands that have been impacted by past use. Only the existing Caliente Mountain Wilderness Study Area (WSA) would be managed for wilderness characteristics. Cultural sites would be actively restored, and a higher emphasis would be placed on environmental education programs and facilities linked to significant cultural and natural resources. Grazing would continue to be managed for forage production while meeting the Monument’s biological and cultural resource objectives.

The Preferred Alternative would enhance the ability of BLM to achieve the purpose and need of this document, as outlined in Chapter 1, as well as meet goals and objectives for specific resources, as outlined in Chapter 2. Alternative 2, the preferred alternative, provides the most effective balance of protection and restoration while allowing for a variety of compatible public use. Alternative 2 was developed based on planning criteria, the Monument proclamation, and scoping comments to maximize these goals and minimize impacts to resources.

Each alternative has a somewhat different concept and emphasis on how natural resources and resource uses would be managed. Chapter 2 of this RMP /EIS describes in detail the management actions that are proposed to achieve the objectives of each alternative. For the three action alternatives, all objectives and management actions support the goals listed in the following table.

RMP Goals for Action Alternatives
<p><i>Biological Resources</i></p> <ul style="list-style-type: none"> • Manage the landscape to enhance the CPNM as a significant unique and undeveloped portion of the once vast San Joaquin Valley ecosystem (which is of crucial importance and provides the context for management). • Restore and maintain a mosaic of natural communities and successional stages to benefit the biodiversity inherent in the ecosystem, including ecological processes that sustain them. Manage resources to emphasize an increase of native and indigenous species. • Manage the CPNM in a manner that emphasizes its critical importance for threatened and endangered species conservation and recovery, rare natural communities, and conservation of the regional landscape. • Identify core geographic areas for endangered species population management and recovery. Within these core areas, endangered species habitat will be a primary management priority relative to other resources and uses.
<p><i>Fire and Fuels Management</i></p> <ul style="list-style-type: none"> • Ensure that protection of human life is the single, overriding priority in all fire management activities. • Manage fuels and wildfire suppression actions to avoid resource damage from catastrophic fire. • Restore natural role of fire in the ecosystem.
<p><i>Air Quality</i></p> <ul style="list-style-type: none"> • Manage uses to maintain and improve air quality to meet federal and state ambient air quality standards.
<p><i>Soils</i></p> <ul style="list-style-type: none"> • Achieve desired outcomes for soil resources, such as meeting or exceeding rangeland health standards for Central California. • Conserve sensitive soils such as the clay dunes and those supporting biological crusts.

RMP Goals for Action Alternatives

Water Resources

- Maintain and enhance surface and groundwater quality throughout the Monument.
- Protect Soda Lake and other water resources (such as springs).
- Maintain hydrologic processes and function of Soda Lake and other monument watersheds.
- Protect a quantity of water sufficient to fulfill the purposes for which the Monument was established.
- Maintain groundwater quantity and quality throughout the portion of the Carrizo Plain Groundwater Basin located within the National Monument.

Wild and Scenic Rivers

- Meet the requirements of the Wild and Scenic Rivers Act to study stream segments for potential inclusion in the Wild and Scenic Rivers system.

Geology and Paleontology

- Identify, protect, and preserve paleontological values and unique geologic features and examples of geologic processes pursuant to the Monument Proclamation.
- Enhance scientific, educational, and recreational opportunities pertinent to paleontological and geological resources.

Cultural Resources

- Identify, protect, and preserve significant prehistoric and historic resources.
- Provide opportunities for Native American traditional cultural practice and access.
- Enhance opportunities for research, public education, and awareness of the fragile nature of heritage resources.

Visual Resources

- Protect and restore the unique scenic quality of the CPNM landscape.

Wilderness Study Areas and Other Lands with Wilderness Characteristics

- Manage the Caliente Mountain WSA to preserve its wilderness qualities.

Areas of Critical Environmental Concern

- The Carrizo ACEC designation would be dropped for all lands within the National Monument boundary.

Livestock Grazing

- Manage all livestock grazing (either as an allowable use, such as a Section 15 grazing lease, which utilizes livestock forage, or as a vegetation management tool, such as a free use grazing permit, which meets objectives other than the production of livestock forage) in a manner that protects the objects of the Proclamation.

RMP Goals for Action Alternatives

Recreation and Interpretation

- Provide recreation opportunities and interpretive programs that enhance the public's appreciation of the objects of the Monument Proclamation and other Monument resources.
- Manage Monument lands to provide quality recreation while protecting natural and cultural resources, promoting safety, and minimizing conflicts between users and wildlife.
- Identify specific management zones that will each offer distinct types of recreation settings and opportunities to Monument visitors.

Administrative Facilities

- Provide facilities that are consistent with the mission of the Monument and support the management goals identified in this RMP.

Travel Management

- Identify and manage an effective travel network that supports management activities and appropriate public uses while protecting the objects of the Monument Proclamation.

Minerals

- Manage the exploration and development of oil and gas on existing federal leases in a manner that protects the objects of the Monument Proclamation.
- Work with state, county, and local agencies to ensure that the mission and purpose of the CPNM are furthered and only reasonable uses of public lands are made to access and develop private mineral estate.
- Manage the development of mineral material borrow sites on federal mineral estate for emergency and / or administrative use in a manner compatible with the mission of the CPNM.

Lands and Realty

- Land tenure adjustments such as acquisition within the Monument would be managed to further the overall purposes of the Monument Proclamation, which are protection of the natural features present, including endangered, threatened, and rare animal and plant species; the San Andreas fault zone; Soda Lake; fossil resources; and cultural resources.
- All realty actions such as rights-of-way, land use permits, and others within the Monument would be managed in keeping with the overall purposes of the Monument Proclamation.
- Eliminate unauthorized use of public lands.

Research Management

- Conduct research within the Monument to improve understanding, management, and protection of Monument resources and to further scientific knowledge of those resources.

Environmental Consequences

The potential environmental consequences (or impacts) of the four alternatives were analyzed for each natural resource, resource use, and social and economic conditions in the RMP/EIS. Detailed descriptions of the direct and indirect impacts of resource management under the alternatives are provided in Chapter 4, along with a discussion of the possible cumulative impacts that could result from actions taken in this RMP/EIS. A comparative summary of these impacts (for all alternatives) is provided in the Impacts Summary Table in Chapter 2.

Alternative 2, the preferred alternative, would result in overall negligible to minor adverse impacts to resources and, through the use of standard operating procedures, stipulations in contracts, and best management practices, would further mitigate these impacts. Management actions under the preferred alternative would result in beneficial impacts to the following resources and management issues:

- 1) **Biological Resources** - moderate benefits on habitat structure from prescribed fire and livestock grazing as a vegetation management tool by expanding the amount of suitable habitat, and enlarging the effective size of the core areas when such management might be critical to maintaining viable populations on the Monument. Although restoration activities to reintroduce native plants would have minimal impact, there would be a benefit from long-term improvement in native plant species composition.
- 2) **Air and Soil Quality** - the preferred alternative would reduce fugitive dust and particulate matter emissions on and off roads throughout the Monument and takes an aggressive approach to help soils achieve proper functioning condition while educating users about soil resources and sensitivity.
- 3) **Cultural Resources** - would be protected and preserved while allowing for group and individual visitor access. Emphasis would be placed on preserving historic ranching and farming buildings and structures in the Monument.
- 4) **Visual Resources, Wilderness, and Recreation** - minor to moderate beneficial impacts from restoring campgrounds, removing or upgrading dilapidated fences, restoring wilderness qualities on approximately 55,000 acres, and closing approximately 45 miles of roads with rehabilitation or natural revegetation of these routes.
- 5) **Social and Economic Conditions** - the preferred alternative would provide the most support for preserving non-market values.

The preferred alternative, Alternative 2 best meets the goals and objectives of the RMP as well as the goals of the Monument Proclamation.

Table of Contents

Volume 1

Cover Sheet	
Dear Reader Letter	
Abstract	
Readers Guide	RG-1
Executive Summary	ES-1
Chapter 1. Purpose and Need	1-1
1.1 Introduction	1-1
1.2 Purpose and Need for CPNM RMP	1-2
1.3 Planning Area	1-2
1.4 Planning Themes and Issues	1-3
1.4.1 Undeveloped Character	1-3
1.4.2 Resource Conservation and Management	1-3
1.4.3 Wilderness Values	1-3
1.4.4 Access and Travel Management	1-4
1.4.5 Recreation Development and Facilities	1-4
1.4.6 Vegetation Management and Grazing Use	1-4
1.4.7 Cultural and Historic Resources	1-4
1.4.8 Oil and Gas Development Impacts	1-4
1.5 Issues Considered but Not Further Analyzed	1-4
1.5.1 Hunting/Use of Lead Bullets	1-5
1.5.2 Ban Oil and Gas Development/Acquire Private Mineral Rights	1-5
1.5.3 Issues Relating to the Community of California Valley	1-5
1.5.4 Grazing Lease Renewals	1-6
1.5.5 Adequacy of Budget to Implement RMP	1-6
1.5.6 Planning for Lands Adjoining the Monument and Expansion of Monument Boundaries	1-6
1.5.7 Air to Ground Gunnery Range	1-6
1.6 Planning Criteria	1-7
1.7 Planning Process	1-8
1.8 Collaboration	1-10
1.8.1 Cooperating Agencies	1-10
1.8.2 Managing Partners	1-10
1.8.3 Carrizo Plain National Monument Advisory Committee	1-10
1.8.4 Collaboration with Native American Groups	1-11
1.9 Related Plans and Policies Guiding Area Management	1-11
1.10 Monument Mission and Vision	1-12
1.11 Organization of this Document	1-13

TABLE OF CONTENTS

Chapter 2. Alternatives 2-1

2.1 Introduction 2-3

2.2 Alternative Development..... 2-3

 2.2.1 Alternative Themes (for the Action Alternatives) 2-3

 2.2.2 The Preferred Alternative 2-3

 2.2.3 Alternatives Considered but Dismissed 2-4

 2.2.3.1 Fire Management..... 2-4

 2.2.3.2 Livestock Grazing 2-4

 2.2.3.3 Wilderness Study Areas 2-6

2.3 Use of Adaptive Management Process..... 2-6

 2.3.1 Use of CPNM Conservation Target Table for Adaptive Management
 (Appendix C) 2-7

 2.3.2 Use of the Conservation Target Table in Implementing RMP Objectives 2-8

 2.3.3 Incorporating Changes into the Conservation Target Table 2-8

2.4 Biological Resources 2-9

 2.4.1 Introduction..... 2-9

 2.4.1.1 Use of Ecological Subregions 2-10

 2.4.1.2 Use of Vegetation Management Toolbox 2-10

 2.4.2 Goals, Objectives, and Management Actions Common to All
 Action Alternatives 2-11

 2.4.2.1 Goals 2-11

 2.4.2.2 Objectives and Management Actions 2-11

 2.4.3 Alternative 1 Objectives and Management Actions 2-17

 2.4.3.1 Native Plants 2-17

 2.4.3.2 Non-Core Area Threatened and Endangered Animals 2-18

 2.4.3.3 Native Ungulates 2-18

 2.4.3.4 Avian Species 2-19

 2.4.3.5 Nonnative Animals and Captive-Held Native Animals 2-19

 2.4.3.6 Nonnative Plants 2-20

 2.4.3.7 Fire 2-20

 2.4.3.8 Protected Land..... 2-20

 2.4.4 Alternative 2 Objectives and Management Actions (Preferred Alternative) 2-20

 2.4.4.1 Native Plants 2-20

 2.4.4.2 Non-Core Area Threatened and Endangered Animals 2-22

 2.4.4.3 Native Ungulates 2-22

 2.4.4.4 Avian Species 2-24

 2.4.4.5 Nonnative Animals and Captive-Held Native Animals 2-25

 2.4.4.6 Nonnative Plants 2-26

 2.4.4.7 Fire 2-26

 2.4.4.8 Protected Land..... 2-27

 2.4.5 Alternative 3 Objectives and Management Actions 2-27

 2.4.5.1 Native Plants 2-27

 2.4.5.2 Non-Core Area Threatened and Endangered Animals 2-28

 2.4.5.3 Native Ungulates 2-29

 2.4.5.4 Avian Species 2-30

 2.4.5.5 Nonnative Animals and Captive-Held Native Animals 2-31

 2.4.5.6 Nonnative Plants 2-32

 2.4.5.7 Fire 2-32

 2.4.5.8 Protected Land..... 2-32

TABLE OF CONTENTS

2.4.6 No Action Alternative..... 2-33

2.4.6.1 Rare Plants, Plant Communities, Viable Populations of Plants
Animals, Native Perennial Grasses and Wildflowers, Habitat
Structure Diversity, Avian Species, and Soda Lake..... 2-33

2.4.6.2 Threatened and Endangered Animals..... 2-36

2.4.6.3 Native Ungulates 2-38

2.4.6.4 Riparian Nonnative Species 2-38

2.4.6.5 Fire 2-39

2.4.6.6 Vernal Pools and Sag Ponds..... 2-40

2.4.6.7 Protected Land..... 2-41

2.5 Fire and Fuels Management 2-41

2.5.1 Goals, Objectives, and Management Actions 2-42

2.5.1.1 Goals 2-42

2.5.1.2 Objectives and Management Actions 2-42

2.5.2 Alternative 1 2-43

2.5.2.1 Objectives..... 2-43

2.5.2.2 Allowable Use 2-43

2.5.2.3 Management Actions..... 2-43

2.5.3 Alternative 2 (Preferred Alternative) 2-44

2.5.3.1 Objective 2-44

2.5.3.2 Allowable Uses 2-44

2.5.3.3 Management Actions..... 2-44

2.5.4 Alternative 3 2-45

2.5.4.1 Objectives..... 2-45

2.5.4.2 Allowable Use 2-45

2.5.4.3 Management Actions..... 2-45

2.5.5 No Action Alternative..... 2-45

2.5.5.1 Habitat Management 2-45

2.5.5.2 Fire Safety 2-46

2.6 Air Quality..... 2-47

2.6.1 Goal, Objectives, and Management Actions Common to All
Action Alternatives 2-47

2.6.1.1 Goal 2-47

2.6.1.2 Objective 2-47

2.6.1.3 Management Actions..... 2-47

2.6.2 Alternative 1 2-47

2.6.2.1 Objectives..... 2-47

2.6.2.2 Management Actions..... 2-48

2.6.3 Alternative 2 (Preferred Alternative) 2-48

2.6.3.1 Objective 2-48

2.6.3.2 Management Actions..... 2-48

2.6.4 Alternative 3 2-48

2.6.4.1 Objective 2-48

2.6.4.2 Management Actions..... 2-48

2.6.5 No Action Alternative..... 2-49

2.6.5.1 Goal 2-49

2.6.5.2 Objectives..... 2-49

2.6.5.3 Management Actions..... 2-49

TABLE OF CONTENTS

2.7	Soils	2-47
2.7.1	Goals, Objectives, and Management Actions Common to All	
	Action Alternatives	2-50
	2.7.1.1 Goals	2-50
	2.7.1.2 Objectives	2-50
	2.7.1.3 Management Actions	2-50
2.7.2	Alternative 1	2-50
	2.7.2.1 Objective	2-50
	2.7.2.2 Management Action	2-50
2.7.3	Alternative 2 (Preferred Alternative)	2-50
	2.7.3.1 Objective	2-50
	2.7.3.2 Management Action	2-50
2.7.4	Alternative 3	2-51
	2.7.4.1 Objective	2-51
	2.7.4.2 Management Actions	2-51
2.7.5	No Action Alternative	2-51
	2.7.5.1 Goal	2-51
	2.7.5.2 Objective	2-51
	2.7.5.3 Management Actions	2-51
2.8	Water Resources	2-52
2.8.1	Goals, Objectives, and Management Actions Common to All	
	Action Alternatives	2-52
	2.8.1.1 Goals	2-52
	2.8.1.2 Objectives	2-53
	2.8.1.3 Management Actions	2-53
2.8.2	No Action Alternative	2-54
	2.8.2.1 Goal	2-54
	2.8.2.2 Objective	2-54
	2.8.2.3 Management Actions	2-54
2.9	Wild and Scenic Rivers	2-54
2.9.1	Goal, Objective, and Management Actions Common to All	
	Action Alternatives	2-54
	2.9.1.1 Goal	2-54
	2.9.1.2 Objective	2-54
	2.9.1.3 Management Actions	2-54
2.9.2	No Action Alternative	2-55
2.10	Geology and Paleontology	2-55
2.10.1	Goals, Objectives, and Management Actions Common to All	
	Action Alternatives	2-55
	2.10.1.1 Goals	2-55
	2.10.1.2 Objectives and Management Actions	2-55
2.10.2	Alternative 1	2-56
	2.10.2.1 Public Education and Interpretation	2-56
	2.10.2.2 Paleontological Resource Scientific Research	2-57
	2.10.2.3 San Andreas Fault/Soda Lake/Geological Formation Research	2-57
2.10.3	Alternative 2 (Preferred)	2-58
	2.10.3.1 Public Education and Interpretation	2-58
	2.10.3.2 Paleontological Resource Scientific Research	2-58
	2.10.3.3 San Andreas Fault/Soda Lake/Geological Formation Research	2-59

TABLE OF CONTENTS

2.10.4 Alternative 3 2-59

 2.10.4.1 Public Education and Interpretation (Same as Alternative 2) 2-59

 2.10.4.2 Paleontological Resource Scientific Research (Same as Alternative 2)..... 2-59

 2.10.4.3 San Andreas Fault/Soda Lake/Geological Formation Research (Same as Alternative 2) 2-60

2.10.5 No Action Alternative..... 2-60

 2.10.5.1 Goal 2-60

 2.10.5.2 Objective 2-60

 2.10.5.3 Management Actions..... 2-61

2.11 Cultural Resources..... 2-61

 2.11.1 Goals, Objectives, and Management Actions Common to All Action Alternatives 2-62

 2.11.1.1 Goals 2-62

 2.11.1.2 Objectives and Management Actions 2-62

 2.11.2 Alternative 1 2-66

 2.11.2.1 Painted Rock 2-66

 2.11.2.2 At-Risk Archaeological Resources 2-66

 2.11.2.3 Rock Art Protection..... 2-66

 2.11.2.4 Public Education, Interpretation, and Archiving..... 2-67

 2.11.2.5 Ranching/Farming Machinery and Equipment 2-67

 2.11.2.6 Historic Ranching and Farming Buildings and Structures 2-68

 2.11.3 Alternative 2 (Preferred) 2-68

 2.11.3.1 Painted Rock 2-68

 2.11.3.2 At-Risk Archaeological Resources 2-69

 2.11.3.3 Rock Art Protection..... 2-70

 2.11.3.4 Public Education, Interpretation, and Archiving..... 2-70

 2.11.3.5 Ranching/Farming Machinery and Equipment 2-71

 2.11.3.6 Historic Ranching and Farming Buildings and Structures 2-71

 2.11.4 Alternative 3 2-72

 2.11.4.1 Painted Rock 2-72

 2.11.4.2 At-Risk Archaeological Resources 2-72

 2.11.4.3 Rock Art Protection..... 2-73

 2.11.4.4 Public Education, Interpretation, and Archiving..... 2-73

 2.11.4.5 Ranching/Farming Machinery and Equipment 2-73

 2.11.4.6 Historic Ranching and Farming Buildings and Structures 2-73

 2.11.5 No Action Alternative..... 2-74

 2.11.5.1 Cultural Resource Management Goals and Objectives 2-74

 2.11.5.2 Native American Uses..... 2-74

 2.11.5.3 Painted Rock Management Actions 2-74

 2.11.5.4 At-Risk Archaeological Resources Management Actions 2-75

 2.11.5.5 Rock Art Protection Management Actions 2-75

 2.11.5.6 Public Education, Interpretation, and Archiving Management Actions... 2-75

 2.11.5.7 Ranching/Farming/Mining Machinery and Equipment Management Actions..... 2-76

 2.11.5.8 Historic Ranching and Farming Buildings and Structures Management Actions..... 2-76

 2.11.5.9 Education and Interpretive Center for Cultural and Natural Resources Management Actions 2-76

TABLE OF CONTENTS

2.12 Visual Resources 2-77

2.12.1 VRM Class Definitions..... 2-77

2.12.2 Goal, Objectives, and Management Actions Common to All
 Action Alternatives 2-77

2.12.2.1 Goal 2-77

2.12.2.2 Objectives and Management Actions..... 2-77

2.12.3 Alternative 1 2-78

2.12.3.1 Primitive Zone..... 2-78

2.12.3.2 Backcountry Zone 2-78

2.12.3.3 Frontcountry Zone..... 2-78

2.12.4 Alternative 2 (Preferred)..... 2-78

2.12.4.1 Frontcountry Zone..... 2-78

2.12.4.2 Backcountry Zone 2-79

2.12.4.3 Frontcountry Zone..... 2-79

2.12.5 Alternative 5 2-79

2.12.6 No Action Alternative..... 2-79

2.13 Wilderness Study Areas and Other Lands with Wilderness Characteristics 2-80

2.13.1 Goal, Objectives, and Management Actions Common to All
 Action Alternatives 2-80

2.13.1.1 Goal 2-80

2.13.1.2 Objectives and Management Actions..... 2-80

2.13.2 Alternative 1 2-80

2.13.2.1 Objective 2-80

2.13.2.2 Management Actions..... 2-80

2.13.2.3 Allowable Uses 2-81

2.13.3 Alternative 2 (Preferred)..... 2-81

2.13.3.1 Objective 2-81

2.13.3.2 Management Actions..... 2-81

2.13.3.3 Allowable uses 2-81

2.13.4 Alternative 3 2-81

2.13.4.1 Objective 2-81

2.13.4.2 Management Action 2-81

2.13.5 No Action Alternative (Same as Alternative 3)..... 2-81

2.13.5.1 Objective 2-81

2.13.5.2 Management Action 2-81

2.14 Areas of Critical Environmental Concern 2-82

2.14.1 Management Action Common to All Action Alternatives 2-82

2.14.2 No Action Alternative..... 2-82

2.15 Livestock Grazing 2-82

2.15.1 Goal, Objectives, and Management Actions Common to All
 Action Alternatives 2-83

2.15.1.1 Goal 2-83

2.15.1.2 Objectives and Management Actions..... 2-83

2.15.2 Alternative 1 2-84

2.15.2.1 Objective 2-84

2.15.2.2 Allowable Uses 2-84

2.15.2.3 Management Actions..... 2-84

2.15.3 Alternative 2 (Preferred Alternative)..... 2-85

2.15.3.1 Objective 2-85

2.15.3.2 Allowable Uses 2-85

2.15.3.3 Management Actions..... 2-85

TABLE OF CONTENTS

2.15.4 Alternative 3 2-86

 2.15.4.1 Objective 2-86

 2.15.4.2 Allowable Uses 2-86

 2.15.4.3 Management Action 2-86

2.15.5 No Action..... 2-86

 2.15.5.1 Objective..... 2-86

 2.15.5.2 Allowable Uses..... 2-87

 2.15.5.3 Management Actions 2-87

2.16 Recreation and Interpretation 2-87

 2.16.1 Use of Recreation Management Zones 2-88

 2.16.1.1 Primitive Zone Description 2-88

 2.16.1.2 Backcountry Zone Description..... 2-91

 2.16.1.3 Frontcountry Zone Description 2-91

 2.16.2 Goals, Objectives, and Management Actions Common to All
 Action Alternatives 2-91

 2.16.2.1 Goals 2-91

 2.16.2.2 Zone-Specific Setting Objectives..... 2-91

 2.16.2.3 Monument-Wide Objectives and Management Actions 2-93

 2.16.3 Alternative 1 2-95

 2.16.3.1 Monument-Wide Objectives, Management Actions,
 and Allowable Uses..... 2-95

 2.16.3.2 Primitive Zone..... 2-96

 2.16.3.3 Backcountry Zone 2-96

 2.16.3.4 Frontcountry Zone..... 2-96

 2.16.4 Alternative 2 (Preferred Alternative)..... 2-97

 2.16.4.1 All Zones 2-97

 2.16.4.2 Primitive Zone..... 2-98

 2.16.4.3 Backcountry Zone 2-98

 2.16.4.4 Frontcountry Zone..... 2-99

 2.16.5 Alternative 3 2-100

 2.16.5.1 All Zones 2-100

 2.16.5.2 Primitive Zone..... 2-100

 2.16.5.3 Backcountry Zone 2-101

 2.16.5.4 Frontcountry Zone..... 2-102

 2.16.6 No Action Alternative..... 2-102

 2.16.6.1 Facilities 2-102

 2.16.6.2 Camping 2-103

 2.16.6.3 Hunting..... 2-103

 2.16.6.4 Other Recreation 2-104

 2.16.6.5 Interpretation 2-104

2.17 Administrative Facilities..... 2-105

 2.17.1 Goal, Objectives, and Management Actions Common to All
 Action Alternatives 2-105

 2.17.2 No Action Alternative..... 2-105

2.18 Travel Management..... 2-106

 2.18.1 Travel Management Terms 2-106

 2.18.2 Goals, Objectives, and Management Actions Common to All
 Action Alternatives 2-107

 2.18.2.1 Goals 2-107

 2.18.2.2 Objectives, Management Actions, and Allowable Uses 2-107

TABLE OF CONTENTS

2.18.3	Alternative 1	2-109
2.18.3.1	Backcountry Zone	2-109
2.18.3.2	Frontcountry	2-109
2.18.4	Alternative 2 (Preferred)	2-109
2.18.4.1	Backcountry Zone	2-110
2.18.4.2	Frontcountry	2-110
2.18.5	Alternative 3	2-110
2.18.5.1	Backcountry Zone	2-110
2.18.5.2	Frontcountry	2-110
2.18.6	No Action.....	2-111
2.18.6.1	Goal	2-111
2.18.6.2	Objective	2-111
2.18.6.3	Management Actions.....	2-111
2.19	Minerals	2-111
2.19.1	Goals, Objectives, and Management Actions Common to All Action Alternatives	2-112
2.19.1.1	Goals	2-112
2.19.1.2	Objectives.....	2-112
2.19.1.3	Management Actions.....	2-113
2.19.2	Alternative 1	2-114
2.19.2.1	Existing Oil and Gas Leases.....	2-114
2.19.2.2	Solid Minerals	2-114
2.19.2.3	Private Mineral Estate (Use of BLM Surface for Private Mineral Activities)	2-115
2.19.3	Alternative 2 (Preferred Alternative).....	2-115
2.19.3.1	Existing Oil and Gas Leases.....	2-115
2.19.3.2	Solid Minerals	2-116
2.19.3.3	Private Mineral Estate (Use of BLM Surface for Private Mineral Activities)	2-116
2.19.4	Alternative 3	2-116
2.19.4.1	Existing Oil and Gas Leases.....	2-116
2.19.4.2	Solid Minerals	2-117
2.19.4.3	Private Mineral Estate (Use of BLM Surface for Private Mineral Activities)	2-117
2.19.5	No Action Alternative.....	2-118
2.19.5.1	Existing Oil and Gas Leases Objective	2-118
2.19.5.2	Existing Oil and Gas Leases Management Actions	2-118
2.19.5.3	Solid Minerals Objective.....	2-118
2.19.5.3	Solid Minerals Management Action.....	2-118
2.19.6	Private Mineral Estate.....	2-118
2.20	Lands and Realty	2-118
2.20.1	Goals, Objectives, and Management Actions Common to All Action Alternatives	2-119
2.20.1.1	Goals	2-119
2.20.1.2	Objectives and Management Actions.....	2-119
2.20.2	Alternative 1	2-121
2.20.2.1	Land Tenure	2-121
2.20.2.2	Rights-of-Way and Utility Corridors	2-121
2.20.3	Alternative 2	2-121
2.20.3.1	Land Tenure (Same as Alternative 3).....	2-121
2.20.3.2	Rights-of-Way and Utility Corridors	2-122

TABLE OF CONTENTS

2.20.4 Alternative 3 2-122

 2.20.4.1 Land Tenure (Same as Alternative 2)..... 2-122

 2.20.4.2 Rights-of-Way and Utility Corridors 2-123

2.20.5 No Action Alternative..... 2-123

 2.20.5.1 Goals 2-123

 2.20.5.2 Objectives..... 2-123

 2.20.5.3 Management Actions..... 2-123

2.21 Research Management..... 2-124

 2.21.1 Goal, Objectives, and Management Actions Common to All
 Action Alternatives 2-124

 2.21.1.1 Goal 2-124

 2.21.1.2 Objectives and Management Actions 2-124

 2.21.2 No Action Alternative..... 2-126

Alternatives Summary Table 2-129

Impacts Summary Table 2-191

Chapter 3: Affected Environment 3-1

3.1 Introduction 3-1

3.2 Biological Resources (Wildlife and Vegetation)..... 3-2

 3.2.1 Ecological Subregion Descriptions..... 3-2

 3.2.2 Wildlife 3-8

 3.2.2.1 Introduction and Habitat Types 3-8

 3.2.2.2 Special Status Animals..... 3-9

 3.2.2.3 Featured Species..... 3-27

 3.2.3 Vegetation..... 3-32

 3.2.3.1 General Botanical Setting..... 3-32

 3.2.3.2 Vegetation Management 3-34

 3.2.3.3 Summary of the Carrizo Plain Monitoring Study..... 3-35

 3.2.3.4 Plant Communities 3-37

 3.2.3.5 Rare Plants (Including Threatened and Endangered Species)..... 3-45

 3.2.3.6 Invasive and Nonnative Species..... 3-48

3.3 Fire and Fuels Management 3-50

 3.3.1 Introduction and Fire History..... 3-50

 3.3.2 Regulatory Framework and Current Management Plan Direction 3-50

 3.3.3 Wildland Fire Suppression..... 3-51

 3.3.4 Prescribed Fire and Non-Fire Fuels Treatment..... 3-52

3.4 Air Quality 3-52

3.5 Soils 3-54

 3.5.1 Soil Types 3-54

 3.5.1.1 Bolson (Valley) Floor Section or Playa Bottom..... 3-54

 3.5.1.2 Alluvial Flats and Fans, Flood Plains, and Terraces Section 3-54

 3.5.1.3 Hills and Mountains Section 3-55

 3.5.2 Current Management 3-55

3.6 Water Resources 3-56

3.7 Wild and Scenic Rivers 3-57

3.8 Climate 3-57

 3.8.1 Climate Change..... 3-61

 3.8.2 Acid Rain 3-61

TABLE OF CONTENTS

3.9	Geology and Paleontology.....	3-62
3.9.1	Regional Topography	3-62
3.9.2	Geology.....	3-63
3.9.3	Paleontology	3-64
3.10	Cultural Resources.....	3-65
3.10.1	Prehistoric Resources.....	3-66
3.10.2	Native American and Ethnographic Resources	3-67
3.10.3	Historic Resources	3-68
3.10.4	Current Management	3-70
3.10.4.1	Carrizo Plain Rock Art Discontiguous District.....	3-71
3.10.4.2	Additional Sites with National Register Eligibility.....	3-72
3.10.5	Preservation Issues and Threats to Cultural Resources	3-73
3.10.6	Research and Education.....	3-74
3.11	Visual Resources	3-74
3.12	Wilderness Study Area and Other Lands with Wilderness Characteristics.....	3-76
3.12.1	Applicable Regulatory Framework and Original Wilderness Inventory	3-76
3.12.2	Wilderness Characteristic Assessment in Resource Management Plans	3-77
3.13	Areas of Critical Environmental Concern	3-77
3.14	Livestock Grazing	3-78
3.14.1	Introduction and Applicable Regulatory Framework	3-78
3.14.2	Historic and Current Grazing Authorizations	3-78
3.14.3	Grazing Studies and Vegetation Management.....	3-80
3.14.4	Livestock Management Facilities	3-82
3.15	Recreation and Interpretation	3-82
3.15.1	Current Recreation Use and Trends.....	3-82
3.15.2	Overview of Recreation Activities.....	3-83
3.15.2.1	Auto Touring.....	3-84
3.15.2.2	Hiking.....	3-84
3.15.2.3	Camping.....	3-84
3.15.2.4	Hunting and Shooting.....	3-85
3.15.2.5	Equestrian Use.....	3-86
3.15.2.6	Mountain Biking	3-86
3.15.3	Interpretation and Education.....	3-86
3.15.3.1	Goodwin Education Center	3-86
3.15.3.2	Interpretive Trails.....	3-86
3.15.3.3	Guided Tours.....	3-87
3.15.4	Recreation Opportunity Spectrum	3-88
3.16	Public Safety and Emergency Services	3-89
3.16.1	Earthquake Response.....	3-89
3.16.2	Valley Fever.....	3-89
3.17	Administrative Facilities.....	3-90
3.18	Travel Management.....	3-90
3.18.1	Applicable Regulatory Framework.....	3-91
3.18.2	Overview of Travel System	3-91
3.18.2.1	Area Highway Access	3-91
3.18.2.2	Road Conditions and Management within the CPNM.....	3-91
3.18.2.3	Road Maintenance.....	3-92

TABLE OF CONTENTS

3.19	Minerals	3-93
3.19.1	Private Mineral Estate within the Monument	3-93
3.19.2	Mineral Resources within the Monument.....	3-94
3.19.2.1	Oil and Gas Resources	3-94
3.19.2.2	Solid Minerals	3-95
3.19.2.3	Other Leasable Minerals	3-97
3.20	Lands and Realty	3-97
3.20.1	Acquisition History and Current Land Status	3-97
3.20.2	Managing Partner Coordination on Realty Issues.....	3-98
3.20.3	Existing Federal Withdrawals.....	3-99
3.20.4	Road and Utility Easements.....	3-99
3.20.5	Other Rights-of-Way and Permits	3-99
3.21	Social and Economic Conditions.....	3-100
3.21.1	Current Social and Economic Context.....	3-100
3.21.1.1	Communities of Place	3-101
3.21.1.2	Communities of Interest	3-101
3.21.2	Regional Demographics and Environmental Justice	3-104
3.21.2.1	Population.....	3-104
3.21.2.2	Age	3-104
3.21.2.3	Race/Ethnicity	3-104
3.21.2.4	Number of Households, Household Size, and Income.....	3-104
3.21.2.5	Education.....	3-106
3.21.2.6	Employment of Residents	3-106
3.21.2.7	Environmental Justice	3-109
3.21.3	Local Economic Activity Affected by CPNM Management.....	3-110
3.21.3.1	Non-Market Values	3-110
3.21.3.2	Land Value and Income Enhancement Values.....	3-111
3.21.3.3	Monument Visitor Use Patterns	3-112
3.21.3.4	Biological, Cultural, and Physical Resources	3-112
3.21.3.5	Recreational Resources	3-113
3.21.3.6	Hunting.....	3-114
3.21.4	Market and Commodity Values	3-115
3.21.4.1	Land Use and Development	3-115
3.21.4.2	Mineral Estates.....	3-115
3.21.4.3	Agriculture	3-116
3.21.4.4	Local Government Revenues	3-118
3.22	Solid and Hazardous Waste.....	3-118

List of Tables and Figures, Volume 1

Table 2.4-1.	Vegetation Management Tools Allowed Under Each Alternative	2-11
Table 2.4-2.	Vegetation Management Toolbox	2-12
Table 2.4-3.	Target Species and Their Ecological Subregions, Alternative 2	2-22
Figure 2.4-1.	Decision Tree for Management of San Joaquin Valley Target Species in Non-Core Areas	2-23
Table 2.4-4.	Target Species and Their Ecological Subregions, Alternative 3	2-28
Table 2.16-1.	Recreation Management Zones	2-89
Alternatives Summary Table		2-129
Impacts Summary Table		2-191

TABLE OF CONTENTS

Table 3.2-1.	CPNM Subregions, with Acreage Designations.....	3-2
Table 3.2-2.	Special Status Animals in the Carrizo Plain National Monument.....	3-10
Table 3.2-3.	Relationship between Vegetation Mapping Designations	3-38
Table 3.2-4.	Additional Rare Plants in or near the Monument	3-46
Table 3.2-5.	Noxious Weeds Reported on or near the Monument.....	3-49
Table 3.4-1.	Air Quality.....	3-53
Figure 3.8-1.	Yearly Precipitation at the Washburn Ranch, CPNM 1993–2007	3-58
Table 3.8-1.	Average Monthly Climate Summary at the Washburn Ranch, CPNM, September 1992 to August 2007	3-59
Figure 3.8-2.	Wind Speed and Direction, September 1992–December 2007	3-59
Figure 3.8-3.	Precipitation Record from Bakersfield, CA (1889-2007).....	3-60
Table 3.14-1.	Grazing Lease Allotment Acres and AUMs within the Monument	3-79
Table 3.14-2.	Free Use Grazing Permit Allotment Acres and AUMs within the Monument.....	3-81
Table 3.18-1.	Travel Routes in the CPNM	3-92
Table 3.20-1.	Surface Land and Mineral Ownership in the Monument	3-97
Table 3.21-1.	Surrounding Counties and Communities Population, 2000–2006	3-105
Table 3.21-2.	Estimated Age of Population.....	3-105
Table 3.21-3.	Population by Race/Ethnicity	3-106
Table 3.21-4.	Households and Income Distribution	3-107
Table 3.21-5.	Labor vs. Non-Labor Income	3-108
Table 3.21-6.	Educational Attainment	3-108
Table 3.21-7.	Employment Characteristics for Counties	3-109

Table of Contents

Volume 2

Chapter 4. Environmental Consequences	4-1
4.1 Introduction	4-1
4.1.1 Approach to the Analysis.....	4-1
4.1.2 Impact Analysis Terminology.....	4-2
4.1.3 Cumulative Impacts	4-2
4.1.4 Assumptions for the Analysis	4-3
4.1.5 Availability of Data and Incomplete Information.....	4-3
4.1.6 Resources or Programs Where No or Negligible Impacts Would Occur.....	4-4
4.1.7 Chapter Organization.....	4-4
4.2 Impact Analysis for Wildlife	4-4
4.2.1 Assumptions Used for the Analysis.....	4-4
4.2.2 Incomplete Information	4-5
4.2.3 Programs with No or Negligible Impacts	4-6
4.2.4 General Wildlife Impacts	4-6
4.2.4.1 Impacts Under the No Action Alternative.....	4-6
4.2.4.2 Impacts Common to All Action Alternatives.....	4-11
4.2.4.3 Impacts Under Alternative 1	4-13
4.2.4.4 Impacts Under Alternative 2	4-15
4.2.4.5 Impacts Under Alternative 3	4-16
4.2.5 Special Status Animals	4-17
4.2.5.1 Giant Kangaroo Rat.....	4-17
4.2.5.2 San Joaquin Kit Fox	4-30
4.2.5.3 Blunt-Nosed Leopard Lizard.....	4-39
4.2.5.4 San Joaquin Antelope Squirrel.....	4-50
4.2.5.5 Pallid Bat, Western Mastiff Bat, and Other Bats.....	4-62
4.2.5.6 California Condor.....	4-66
4.2.5.7 Greater Sandhill Crane and Lesser Sandhill Crane	4-70
4.2.5.8 Mountain Plover.....	4-73
4.2.5.9 Western Burrowing Owl	4-78
4.2.5.10 Western Spadefoot Toad	4-83
4.2.5.11 Kern Primrose Sphinx Moth	4-89
4.2.5.12 Longhorn, Vernal Pool, and Other Fairy Shrimp.....	4-93
4.2.6 Featured Species	4-97
4.2.6.1 Pronghorn.....	4-97
4.2.6.2 Tule Elk.....	4-104
4.2.6.3 Long-Billed Curlew.....	4-108
4.2.6.4 Raptors	4-112
4.2.7 Cumulative Impacts to Wildlife	4-116
4.2.7.1 Assessment Area	4-116
4.2.7.2 Past, Present, and Reasonably Foreseeable Future Actions within the Assessment Area	4-117
4.2.7.3 Cumulative Impacts.....	4-117
4.2.7.4 Impacts on Wildlife from Climate Change	4-118
4.3 Impacts to Vegetation	4-119
4.3.1 Assumptions Used for the Analysis	4-119
4.3.2 Incomplete Information	4-119

TABLE OF CONTENTS

4.3.3 Programs with No or Negligible Impacts to Vegetation 4-120

4.3.4 Impacts to Vegetation under the No Action Alternative 4-120

 4.3.4.1 Impacts to Vegetation from Implementing the Vegetation Program 4-120

 4.3.4.2 Impacts to Vegetation from Implementing Other Programs 4-120

4.3.5 Impacts to Vegetation Common to All Alternatives 4-128

 4.3.5.1 Impacts to Vegetation from Implementing the Vegetation Program 4-129

 4.3.5.2 Impacts to Vegetation from Implementing Other Programs 4-129

4.3.6 Impacts to Vegetation under Alternative 1 4-130

 4.3.6.1 Impacts to Vegetation from Implementing the Vegetation Program 4-131

 4.3.6.2 Impacts to Vegetation from Implementing Other Programs 4-131

4.3.7 Impacts to Vegetation under Alternative 2 4-134

 4.3.7.1 Impacts to Vegetation from Implementing the Vegetation Program 4-134

 4.3.7.2 Impacts to Vegetation from Implementing Other Programs 4-134

4.3.8 Impacts to Vegetation under Alternative 3 4-137

 4.3.8.1 Impacts to Vegetation from Implementing the Vegetation Program 4-137

 4.3.8.2 Impacts to Vegetation from Implementing Other Programs 4-137

4.3.9 Cumulative Impacts 4-139

 4.3.9.1 Assessment Area 4-139

 4.3.9.2 Past, Present, and Reasonably Foreseeable Future Actions
 within the Assessment Area 4-139

4.4 Impact Analysis for Fire and Fuels Management 4-140

 4.4.1 Assumptions Used for the Analysis 4-140

 4.4.2 Incomplete Information 4-140

 4.4.3 Resources/Programs with No or Negligible Impacts on Fire
 and Fuels Management 4-140

 4.4.4 Impacts to Fire and Fuels Management under the No Action Alternative 4-141

 4.4.4.1 Impacts to Fire and Fuels Management from Implementing the
 Fire and Fuels Management Program 4-141

 4.4.4.2 Impacts to Fire and Fuels Management from Implementing
 Other Programs 4-142

 4.4.5 Impacts to Fire and Fuels Management Common to All Action Alternatives 4-144

 4.4.6 Impacts to Fire and Fuels Management under Alternative 1 4-145

 4.4.6.1 Impacts to Fire and Fuels Management from Implementing the
 Fire and Fuels Management Program 4-145

 4.4.6.2 Impacts to Fire and Fuels Management from Implementing
 Other Programs 4-146

 4.4.7 Impacts to Fire and Fuels Management under Alternative 2 4-147

 4.4.7.1 Impacts to Fire and Fuels Management from Implementing the
 Fire and Fuels Management Program 4-147

 4.4.7.2 Impacts to Fire and Fuels Management from Implementing
 Other Programs 4-149

 4.4.8 Impacts to Fire and Fuels Management under Alternative 3 4-150

 4.4.8.1 Impacts to Fire and Fuels Management from Implementing the
 Fire and Fuels Management Program 4-150

 4.4.8.2 Impacts to Fire and Fuels Management from Implementing
 Other Programs 4-151

 4.4.9 Cumulative Impacts 4-151

 4.4.9.1 Assessment Area 4-151

 4.4.9.2 Past, Present, and Reasonably Foreseeable Future Actions
 within the Assessment Area 4-152

 4.4.9.3 Cumulative Impacts..... 4-152

TABLE OF CONTENTS

4.5 Impact Analysis for Air Quality 4-152

4.5.1 Impacts under the No Action Alternative 4-153

4.5.1.1 Impacts to Air Quality from Implementing the Air Quality Program.... 4-153

4.5.1.2 Impacts to Air Quality from Implementing Other Programs 4-153

4.5.2 Impacts to Air Quality Common to All Action Alternatives 4-154

4.5.2.1 Impacts to Air Quality from Implementing the Air Quality Program.... 4-154

4.5.2.2 Impacts to Air Quality from Implementing Other Programs 4-154

4.5.3 Impacts to Air Quality under Alternative 1 4-154

4.5.3.1 Impacts to Air Quality from Implementing the Air Quality Program.... 4-154

4.5.3.2 Impacts to Air Quality from Implementing Other Programs 4-154

4.5.4 Impacts to Air Quality under Alternative 2 4-155

4.5.4.1 Impacts to Air Quality from Implementing the Air Quality Program.... 4-155

4.5.4.2 Impacts to Air Quality from Implementing Other Programs 4-155

4.5.5 Impacts to Air Quality under Alternative 3 4-156

4.5.5.1 Impacts to Air Quality from Implementing the Air Quality Program.... 4-156

4.5.5.2 Impacts to Air Quality from Implementing Other Programs 4-156

4.5.6 Cumulative Impacts to Air Quality 4-157

4.5.6.1 Assessment Area 4-157

4.5.6.2 Past, Present, and Reasonably Foreseeable Future Actions
within the Assessment Area 4-158

4.6 Impact Analysis for Soils 4-158

4.6.1 Assumptions Used for the Analysis 4-158

4.6.2 Incomplete Information 4-158

4.6.3 Resources/Programs with No or Negligible Impacts 4-158

4.6.4 Impacts to Soils under the No Action Alternative 4-158

4.6.4.1 Impacts to Soils from Implementing the Soils Program 4-158

4.6.4.2 Impacts to Soils from Implementing Other Programs..... 4-159

4.6.5 Impacts to Soils Common to All Action Alternatives 4-160

4.6.5.1 Impacts to Soils from Implementing the Soils Program 4-160

4.6.5.2 Impacts to Soils from Implementing Other Programs..... 4-160

4.6.6 Impacts to Soils under Alternative 1 4-163

4.6.6.1 Impacts to Soils from Implementing the Soils Program 4-163

4.6.6.2 Impacts to Soils from Implementing Other Programs..... 4-163

4.6.7 Impacts to Soils under Alternative 2 4-165

4.6.7.1 Impacts to Soils from Implementing the Soils Program 4-165

4.6.7.2 Impacts to Soils from Implementing Other Programs..... 4-165

4.6.8 Impacts to Soils under Alternative 3 4-168

4.6.8.1 Impacts to Soils from Implementing the Soils Program 4-168

4.6.8.2 Impacts to Soils from Implementing Other Programs..... 4-168

4.6.9 Cumulative Impacts to Soils 4-169

4.6.9.1 Assessment Area 4-169

4.6.9.2 Past, Present, and Reasonably Foreseeable Future Actions
within the Assessment Area 4-170

4.7 Impact Analysis for Water Resources 4-170

4.7.1 Assumptions Used for the Analysis 4-170

4.7.2 Incomplete Information 4-170

4.7.3 Resources/Programs with No or Negligible Impacts 4-171

4.7.4 Impacts to Water Resources under the No Action Alternative 4-171

4.7.4.1 Impacts to Water Resources from Implementing
the Water Resources Program 4-171

4.7.4.2 Impacts to Water Resources from Implementing Other Programs 4-171

TABLE OF CONTENTS

4.7.5 Impacts to Water Resources Common to All Action Alternatives 4-172

 4.7.5.1 Impacts to Water Resources from Implementing
 the Water Resources Program 4-172

 4.7.5.2 Impacts to Water Resources from Implementing Other Programs 4-172

4.7.6 Impacts to Water Resources under Alternative 1 4-174

 4.7.6.1 Impacts to Water Resources from Implementing
 the Water Resources Program 4-174

 4.7.6.2 Impacts to Water Resources from Implementing Other Programs 4-174

4.7.7 Impacts to Water Resources under Alternative 2 4-175

 4.7.7.1 Impacts to Water Resources from Implementing
 the Water Resources Program 4-175

 4.7.7.2 Impacts to Water Resources from Implementing Other Programs 4-175

4.7.8 Impacts to Water Resources under Alternative 3 4-175

 4.7.8.1 Impacts to Water Resources from Implementing
 the Water Resources Program 4-176

 4.7.8.2 Impacts to Water Resources from Implementing Other Programs 4-176

4.7.9 Cumulative Impacts to Water Resources 4-177

 4.7.9.1 Assessment Area 4-177

 4.7.9.2 Past, Present, and Reasonably Foreseeable Future
 Actions/Cumulative Impacts 4-177

4.8 Impacts of RMP Related to Global Climate Change 4-178

 4.8.1 Oil and Gas Development 4-179

 4.8.2 Recreation Management 4-179

 4.8.3 Livestock Grazing 4-179

 4.8.4 Fire and Fuels Management 4-179

 4.8.5 Monument Administration/Management 4-180

 4.8.6 Vegetation Management 4-180

4.9 Impact Analysis for Geology and Paleontology 4-180

 4.9.1 Assumptions 4-180

 4.9.2 Incomplete Information 4-180

 4.9.3 Resources/Programs with No Impacts 4-180

 4.9.4 Impacts to Geology and Paleontology under the No Action Alternative 4-180

 4.9.4.1 Impacts to Geology/Paleontology from Implementing the
 Geology/Paleontology Program 4-180

 4.9.4.2 Impacts to Geology/Paleontology from Other Programs 4-181

 4.9.5 Impacts to Geology and Paleontology Common to All Alternatives 4-181

 4.9.5.1 Impacts to Geology/Paleontology from Implementing the
 Geology/Paleontology Program 4-182

 4.9.5.2 Impacts to Geology/Paleontology from Other Programs 4-182

 4.9.6 Impacts to Geology and Paleontology under Alternative 1 4-182

 4.9.6.1 Impacts to Geology/Paleontology from Implementing the
 Geology/Paleontology Program 4-182

 4.9.6.2 Impacts to Geology/Paleontology from Other Programs 4-182

 4.9.7 Impacts to Geology and Paleontology under Alternative 2 (Preferred) 4-182

 4.9.7.1 Impacts to Geology/Paleontology from Implementing the
 Geology/Paleontology Program 4-183

 4.9.7.2 Impacts to Geology and Paleontology from Other Programs 4-184

 4.9.8 Impacts to Paleontology/Geology under Alternative 3 4-184

 4.9.8.1 Impacts to Geology/Paleontology from Implementing the
 Geology/Paleontology Program 4-184

 4.9.8.2 Impacts to Geology/Paleontology from Other Programs 4-185

TABLE OF CONTENTS

4.9.9 Cumulative Impacts to Geology and Paleontology from Implementing the Geology and Paleontology Program..... 4-185

 4.9.9.1 Assessment Area 4-185

 4.9.9.2 Past, Present, and Reasonably Foreseeable Future Actions and Cumulative Impacts..... 4-185

4.10 Impact Analysis for Cultural Resources 4-185

 4.10.1 Assumptions for the Analysis 4-185

 4.10.2 Incomplete Information 4-186

 4.10.3 Programs with No Effects on Cultural Resources 4-186

 4.10.4 Impacts to Cultural Resources under the No Action Alternative 4-186

 4.10.4.1 Impacts to Cultural Resources from Implementing Cultural Resources Program..... 4-186

 4.10.4.2 Impacts to Cultural Resources from Other Programs..... 4-187

 4.10.5 Impacts to Cultural Resources from Actions Common to All Action Alternatives .. 4-190

 4.10.5.1 Impacts to Cultural Resources from Implementing Cultural Resources Program..... 4-190

 4.10.5.2 Impacts to Cultural Resources from Other Programs..... 4-191

 4.10.6 Impacts to Cultural Resources from Alternative 1 4-194

 4.10.6.1 Impacts to Cultural Resources from Implementing Cultural Resources Program..... 4-195

 4.10.6.2 Impacts to Cultural Resources from Other Programs..... 4-195

 4.10.7 Impacts to Cultural Resources from Alternative 2 4-198

 4.10.7.1 Impacts to Cultural Resources from Implementing Cultural Resources Program..... 4-198

 4.10.7.2 Impacts to Cultural Resources from Other Programs..... 4-199

 4.10.8 Impacts to Cultural Resources from Alternative 3 4-203

 4.10.8.1 Impacts to Cultural Resources from Implementing Cultural Resources Program..... 4-203

 4.10.8.2 Impacts to Cultural Resources from Other Programs..... 4-204

 4.10.9 Cumulative Impacts to Cultural Resources from Implementing the Cultural Resources Program 4-206

 4.10.9.1 Assessment Area 4-206

 4.10.9.2 Past, Present, and Reasonable Foreseeable Future Actions and Cumulative Effects 4-206

4.11 Impact Analysis for Visual Resources 4-207

 4.11.1 Assumptions Used for the Analysis 4-207

 4.11.2 Incomplete Information 4-208

 4.11.3 Programs with Negligible or No Impacts to Visual Resources under Any of the Alternatives 4-208

 4.11.4 Impacts to Visual Resources under the No Action Alternative 4-208

 4.11.4.1 Impacts to Visual Resources from Implementing the Visual Resources Program 4-208

 4.11.4.2 Impacts to Visual Resources from Implementing Other Programs..... 4-208

 4.11.5 Impacts to Visual Resources Common to All Action Alternatives 4-210

 4.11.5.1 Impacts to Visual Resources from Implementing the Visual Resources Program 4-210

 4.11.5.2 Impacts to Visual Resources from Implementing Other Programs..... 4-211

 4.11.6 Impacts to Visual Resources under Alternative 1 4-212

 4.11.6.1 Impacts to Visual Resources from Implementing the Visual Resources Program 4-212

 4.11.6.2 Impacts to Visual Resources from Implementing Other Programs..... 4-212

TABLE OF CONTENTS

4.11.7 Impacts to Visual Resources under Alternative 2 4-214
 4.11.7.1 Impacts to Visual Resources from Implementing the
 Visual Resources Program 4-214
 4.11.7.2 Impacts to Visual Resources from Implementing Other Programs 4-215
 4.11.8 Impacts to Visual Resources under Alternative 3 4-217
 4.11.8.1 Impacts to Visual Resources from Implementing the
 Visual Resources Program 4-217
 4.11.8.2 Impacts to Visual Resources from Implementing Other Programs 4-217
 4.11.9 Cumulative Impacts to Visual Resources 4-218
 4.12 Impact Analysis for Wilderness Study Area and Other Lands with Wilderness Character 4-219
 4.12.1 Introduction 4-219
 4.12.2 Assumptions Used for the Analysis 4-219
 4.12.3 Resources or Programs with No or Negligible Impacts to the WSA or AWCs 4-219
 4.12.4 Incomplete Information 4-220
 4.12.5 Impacts to WSA/AWCs under the No Action Alternative 4-220
 4.12.5.1 Impacts to WSA/AWCs from Implementing
 the WSA/AWC Program 4-220
 4.12.5.2 Impacts to WSA/AWCs from Implementing Other Programs 4-220
 4.12.6 Impacts to WSA/AWCs Common to All Action Alternatives 4-220
 4.12.6.1 Impacts to WSA/AWCs from Implementing
 the WSA/AWC Program 4-220
 4.12.6.2 Impacts to WSA/AWCs from Implementing Other Programs 4-220
 4.12.7 Impacts to WSA/AWCs under Alternative 1 4-221
 4.12.7.1 Impacts to WSA/AWCs from Implementing
 the WSA/AWC Program 4-221
 4.12.7.2 Impacts to WSA/AWCs from Implementing Other Programs 4-221
 4.12.8 Impacts to WSA/AWCs under Alternative 2 4-222
 4.12.8.1 Impacts to WSA/AWCs from Implementing
 the WSA/AWC Program 4-222
 4.12.8.2 Impacts to WSA/AWCs from Implementing Other Programs 4-222
 4.12.9 Impacts to WSA/AWCs under Alternative 3 4-223
 4.12.9.1 Impacts to WSA/AWCs from Implementing
 the WSA/AWC Program 4-223
 4.12.9.2 Impacts to WSA/AWCs from Implementing Other Programs 4-223
 4.12.10 Cumulative Impacts to WSA/AWCs 4-223
 4.12.10.1 Assessment Area 4-223
 4.12.10.2 Past, Present, and Reasonable Foreseeable Future Actions and
 Cumulative Impacts 4-223
 4.13 Impact Analysis for Livestock Grazing 4-224
 4.13.1 Introduction 4-224
 4.13.2 Assumptions Used for the Analysis 4-224
 4.13.3 Incomplete Information 4-225
 4.13.4 Programs That Will Not Impact Livestock Grazing 4-225
 4.13.5 Impacts to Livestock Grazing under the No Action Alternative 4-225
 4.13.5.1 Impacts to Livestock Grazing from Implementing the
 Livestock Grazing Program 4-225
 4.13.5.2 Impacts to Livestock Grazing from Implementing Other Programs 4-226
 4.13.5.3 Conclusions 4-228

TABLE OF CONTENTS

4.13.6 Impacts to Livestock Grazing Common to All Action Alternatives 4-228

4.13.6.1 Impacts to Livestock Grazing from Implementing the Livestock Grazing Program 4-228

4.13.6.2 Impacts to Livestock Grazing from Implementing Other Programs 4-228

4.13.6.3 Conclusions 4-229

4.13.7 Impacts to Livestock Grazing under Alternative 1 4-229

4.13.7.1 Impacts to Livestock Grazing from Implementing the Livestock Grazing Program 4-229

4.13.7.2 Impacts to Livestock Grazing from Implementing Other Programs 4-230

4.13.7.3 Conclusions 4-230

4.13.8 Impacts to Livestock Grazing under Alternative 2 4-230

4.13.8.1 Impacts to Livestock Grazing from Implementing the Livestock Grazing Program 4-231

4.13.8.2 Impacts to Livestock Grazing from Implementing Other Programs 4-231

4.13.8.3 Conclusions 4-233

4.13.9 Impacts to Livestock Grazing under Alternative 3 4-233

4.13.9.1 Impacts to Livestock Grazing from Implementing the Livestock Grazing Program 4-233

4.13.9.2 Impacts to Livestock Grazing from Implementing Other Programs 4-234

4.13.9.3 Conclusions 4-235

4.13.10 Cumulative Impacts to Livestock Grazing 4-235

4.13.10.1 Assessment Area 4-235

4.13.10.2 Past, Present, and Reasonable Foreseeable Future Actions within the Assessment Area 4-235

4.13.10.3 Cumulative Impacts..... 4-236

4.14 Impact Analysis for Recreation (Including Administrative Facilities) 4-236

4.14.1 Assumptions Used in the Analysis 4-236

4.14.2 Incomplete information 4-236

4.14.3 Programs with No or Negligible Impacts on Recreation 4-236

4.14.4 Impacts to Recreation under the No Action Alternative 4-237

4.14.4.1 Impacts to Recreation from the Recreation Management Program 4-237

4.14.4.2 Impacts to Recreation from Other Programs..... 4-237

4.14.5 Impacts to Recreation Common to All Action Alternatives 4-239

4.14.5.1 Impacts to Recreation from Implementing the Recreation Management Program 4-239

4.14.5.2 Impacts to Recreation from Other Programs..... 4-241

4.14.6 Impacts to Recreation from Alternative 1 4-243

4.14.6.1 Impacts to Recreation from Implementing the Recreation Management Program 4-243

4.14.6.2 Impacts to Recreation from Other Programs..... 4-244

4.14.7 Impacts to Recreation under Alternative 2 4-246

4.14.7.1 Impacts to Recreation from Implementing the Recreation Management Program 4-246

4.14.7.2 Impacts to Recreation from Other Programs..... 4-248

4.14.8 Impact to Recreation under Alternative 3 4-250

4.14.8.1 Impacts to Recreation from Implementing the Recreation Management Program 4-250

4.14.8.2 Impacts on Recreation from Other Programs..... 4-251

TABLE OF CONTENTS

4.14.9	Cumulative Impacts on Recreation	4-252
4.14.9.1	Assessment Area	4-252
4.14.9.2	Past, Present, and Reasonable Foreseeable Future Actions within the Assessment Area and Cumulative Impacts	4-252
4.15	Impact Analysis for Travel Management	4-253
4.15.1	Introduction	4-253
4.15.2	Assumptions Used for the Analysis	4-253
4.15.3	Incomplete Information	4-253
4.15.4	Programs with No Impacts to Travel Management	4-253
4.15.5	Impacts on Travel Management under the No Action Alternative	4-253
4.15.5.1	Impacts on Travel Management from Implementing the Travel Management Program.....	4-253
4.15.5.2	Impacts on Travel Management from Other Programs.....	4-253
4.15.6	Impacts to Travel Management Common to All Action Alternatives	4-254
4.15.6.1	Impacts on Travel Management from Implementing the Travel Management Program.....	4-254
4.15.6.2	Impacts to Travel Management from Implementing Other Programs	4-255
4.15.7	Impacts to Travel Management under Alternative 1	4-255
4.15.7.1	Impacts to Travel Management from Implementing the Travel Management Program.....	4-255
4.15.7.2	Impacts to Travel Management from Implementing Other Programs	4-255
4.15.8	Impacts to Travel Management under Alternative 2	4-256
4.15.8.1	Impacts to Travel Management from Implementing the Travel Management Program.....	4-256
4.15.8.2	Impacts to Travel Management from Implementing Other Programs	4-256
4.15.9	Impacts to Travel Management under Alternative 3	4-257
4.15.9.1	Impacts to Travel Management from Implementing the Travel Management Program.....	4-257
4.15.9.2	Impacts to Travel Management from Implementing Other Programs	4-257
4.15.10	Cumulative Impacts to Travel Management	4-258
4.15.10.1	Assessment Area	4-258
4.15.10.2	Past, Present, and Reasonable Foreseeable Future Uses and Cumulative Impacts.....	4-258
4.16	Impact Analysis for Minerals	4-258
4.16.1	Assumptions Used for the Analysis	4-258
4.16.2	Incomplete Information	4-260
4.16.3	Impacts on Minerals Common to All Alternatives (Including No Action Alternative)	4-260
4.16.3.1	Impacts on Minerals from Implementing the Minerals Program	4-260
4.16.3.2	Impacts on Minerals from Implementing Other Programs.....	4-264
4.16.4	Impacts on Minerals under Alternative 1	4-266
4.16.4.1	Impacts on Minerals from Implementing the Minerals Program	4-266
4.16.4.2	Impacts on Minerals from Other Programs.....	4-266
4.16.5	Impacts on Minerals under Alternative 2	4-266
4.16.5.1	Impacts on Minerals from Implementing the Minerals Program	4-266
4.16.5.2	Impacts on Minerals from Other Programs.....	4-266

TABLE OF CONTENTS

4.16.6	Impacts on Minerals under Alternative 3	4-266
4.16.6.1	Impacts on Minerals from Implementing the Minerals Program	4-266
4.16.6.2	Impacts on Minerals from Other Programs	4-267
4.16.7	Cumulative Impacts on Minerals	4-267
4.16.7.1	Assessment Area	4-267
4.16.7.2	Past, Present, and Reasonable Foreseeable Future Actions within the Assessment Area	4-267
4.16.7.3	Cumulative Impacts.....	4-267
4.17	Impact Analysis for Lands and Realty	4-267
4.17.1	Introduction	4-267
4.17.2	Assumptions Used for the Analysis	4-268
4.17.3	Incomplete Information	4-268
4.17.4	Programs with No or Negligible Impacts	4-268
4.17.5	Impacts on Lands and Realty under the No Action Alternative	4-268
4.17.5.1	Impacts on Lands and Realty from Implementation of the Lands and Realty Program	4-268
4.17.5.2	Impacts on Lands and Realty from Implementing Other Programs.....	4-269
4.17.6	Impacts to Lands and Realty Common to All Action Alternatives	4-270
4.17.6.1	Impacts on Lands and Realty from Implementing the Lands and Realty Program	4-270
4.17.6.2	Impacts to Lands and Realty from Implementing Other Programs.....	4-271
4.17.7	Impacts to Lands and Realty under Alternative 1	4-271
4.17.7.1	Impacts to Lands and Realty from Implementing the Lands and Realty Program	4-271
4.17.7.2	Impacts to Lands and Realty from Implementing Other Programs.....	4-271
4.17.8	Impacts to Lands and Realty under Alternative 2	4-272
4.17.8.1	Impacts to Lands and Realty from Implementing the Lands and Realty Program	4-272
4.17.8.2	Impacts to Lands and Realty from Implementing Other Programs.....	4-272
4.17.9	Impacts to Lands and Realty under Alternative 3	4-272
4.17.9.1	Impacts to Lands and Realty from Implementing the Lands and Realty Program	4-272
4.17.9.2	Impacts to Lands and Realty from Implementing Other Programs.....	4-273
4.17.10	Cumulative Impacts to Lands and Realty	4-273
4.17.10.1	Assessment Area	4-273
4.17.10.2	Past, Present, and Reasonable Foreseeable Future Actions within the Assessment Area and Cumulative Impacts	4-273
4.18	Impacts to Social and Economic Conditions	4-274
4.18.1	Introduction	4-274
4.18.2	Assessment Area and Social and Economic Context	4-274
4.18.3	Assumptions and Incomplete Information	4-275
4.18.4	Impacts to Social and Economic Conditions from the No Action Alternative	4-276
4.18.5	Impacts to Social and Economic Conditions Common to All Action Alternatives ..	4-279
4.18.6	Impacts to Social and Economic Conditions from Alternative 1	4-289
4.18.7	Impacts to Social and Economic Conditions from Alternative 2	4-295
4.18.8	Impacts to Social and Economic Conditions from Alternative 3	4-301
4.18.9	Cumulative Impacts to Social and Economic Conditions	4-304

TABLE OF CONTENTS

Chapter 5. Consultation and Coordination	5-1
5.1 Introduction	5-1
5.2 Public Scoping.....	5-1
5.2.1 Outreach.....	5-2
5.2.1.1 Notice of Intent.....	5-2
5.2.1.2 Press Releases	5-2
5.2.1.3 Website.....	5-2
5.2.1.4 Telephone.....	5-2
5.2.1.5 Mailing List Update Mailer.....	5-2
5.2.1.6 Public Meetings.....	5-2
5.2.2 Public Scoping Results	5-3
5.3 Additional RMP Collaboration, Coordination, and Cooperation	5-4
5.3.1 Plan Concepts Training	5-4
5.3.2 Monument Advisory Committee, Managing Partners, Native American, and Cooperating Agency Participation	5-4
5.3.3 State of California (Including State Historic Preservation Officer) Consistency	5-4
5.4 Public Review and Comment on the Draft RMP EIS	5-4
5.5 Completion of the Planning Process	5-5
5.6 List of Preparers	5-5
5.7 Advisory Committees	5-6
Chapter 6. References	6-1
Acronyms and Abbreviations	Acronyms-1
Glossary	Glossary-1

List of Tables and Figures, Volume 2

Table 4.4-1. Fire Behavior Characteristics of Dry Climate Grass Fuel Models Burning in Hot/Dry Conditions	4-143
Table 4.11-1. Acreage by VRM Class by Alternative	4-211
Table 4.14-1. Monument Visitor Use Levels Projected under Each Alternative.....	4-237
Table 4.14-2. Acreage by Management Zone in Each Alternative.....	4-242
Table 4.15-1. Road and Area Designations, Alternative 1	4-255
Table 4.15-2. Road and Area Designations, Alternative 2	4-256
Table 4.15-3. Road and Area Designations, Alternative 3	4-257
Table 4.16-1. Surface Disturbance – Valley Floor Area.....	4-260
Table 4.16-2. Surface Disturbance – Valley Floor Area Assumptions.....	4-261
Table 4.16-3. Surface Disturbance – Russell Ranch Unit Area (Existing Leases)	4-262
Table 4.16-4. Surface Disturbance – Russell Ranch Unit Area (Existing Leases) Assumptions	4-262
Table 4.16-5. Overall RFD for Oil and Gas at CPNM (Combined Total of Federal Leases and Private Mineral Estate)	4-263
Table 5.6-1. Carrizo Plain National Monument Advisory Committee	5-6
Table 5.6-2. Carrizo Plain Native American Advisory Committee.....	5-6

Table of Contents

Volume 3

Appendices

- A. Carrizo Plain National Monument Presidential Proclamation
- B. Secretary and BLM Direction For Monument Management
- C. Conservation Target Table
- D. Research Authorization Process and Example Permit Form
- E. Central California Standards for Rangeland Health and Guidelines for Grazing Management
- F. Wild and Scenic River Eligibility Analysis
- G. Cultural Resource Use Allocations
- H. Management of Lands With Wilderness Characteristics
- I. Supplemental Rules for Public Use
- J. BLM Road Maintenance Classifications
- K. Monument Wildlife List
- L. Rangeland Health Assessment and Determination Form of Bakersfield Field Office
- M. Existing Pasture Matrix, No Action
- N. Actual Grazing Use for Vegetation Management Since 1989
- O. Standard Operating Procedures and Implementation Guidelines for Projects Affecting the Biological Environment
- P. Oil and Gas Standard Operating Procedures / Best Management Practices / Implementation Guidelines and Conditions of Approval
- Q. Grazing Implementation Table Alternative 1
- R. Grazing Implementation Table Alternative 2
- S. Grazing Implementation Table Alternative 3
- T. Grazing Implementation Table No Action Alternative
- U. Specific Livestock Management Guidelines
- V. Pasture Management Table
- W. Carrizo Plain National Monument Flora

Maps

- Map 1-1. Vicinity – Carrizo Plain National Monument
- Map 1-2. Physical Features and Planning Area Boundary

- Map 2-1. Painted Rock Exclusion Zone
- Map 2-2. Alternative 1: Recreation Management Zones and Route Designations
- Map 2-3. Alternative 2: Recreation Management Zones and Route Designations
- Map 2-4. Alternative 3: Recreation Management Zones and Route Designations
- Map 2-5. Lands Having Wilderness Characteristics
- Map 2-6. Alternative 1: Livestock Grazing
- Map 2-7. Alternatives 2 and 3: Livestock Grazing
- Map 2-8. No Action Alternative: Livestock Grazing

- Map 3-1. Carrizo Plain Subregions
- Map 3-2. Special Status Animals
- Map 3-3. Pronghorn and Elk Habitat

TABLE OF CONTENTS

Map 3-4.	Vegetation Types
Map 3-5.	Special Status Plants
Map 3-6.	Fire History and Prescribed Burns
Map 3-7.	Fire Protection Providers
Map 3-8.	General Soil Map Units
Map 3-9.	Hydrographic Features
Map 3-10.	Generalized Geology
Map 3-11.	National Register of Historic Places
Map 3-12.	Grazing Allotments
Map 3-13.	Range Features
Map 3-14.	Visitor Services and Recreation
Map 3-15.	Recreation Opportunity Spectrum
Map 3-16.	Oil and Gas Wells within the Carrizo Plain National Monument
Map 3-17.	Producing Oil Fields In the Carrizo Plain National Monument
Map 3-18.	Land Ownership Status
Map 3-19.	Land Status and Withdrawals
Map 3-20.	Infrastructure