[image: image1.wmf] SEQ CHAPTER \h \r 1
MEMORANDUM
October 13, 2005

TO:

Edward Maillett, USFWS

FROM:
Industrial Economics, Incorporated (IEc)

SUBJECT:
Estimated Economic Impacts of Conservation Efforts in Designated Critical Habitat for the Western Snowy Plover

The July 2005 Draft Economic Analysis of Proposed Critical Habitat Designation for the Western Snowy Plover (DEA) assesses the potential economic impacts in areas contemplated for critical habitat designation for the plover as described by the U.S. Fish and Wildlife Service (Service) in the Proposed Rule.
 Because the geographic scope of the DEA is consistent with the Proposed Rule, it does not reflect changes made to the proposed critical habitat in the Final Rule. This memorandum provides information on the economic impacts of conservation efforts for the plover within the final critical habitat as described in the Final Rule.

The Service excluded from final critical habitat 31 areas in their entirety and portions of eight additional areas. Details of the geographic scope of final critical habitat and reasons for the various exclusions are described in detail in the Final Rule.

Impacts estimated in the DEA for the eight units that were reduced in size in the Final Rule are unchanged because no costs were anticipated in the excluded areas. The exception is Unit 19D, Mugu Lagoon South. The Final Rule excludes the military lands from this unit. The DEA quantifies approximately $41,000 in plover management costs on the military lands. These costs are not included in the final estimate of impacts.

Exhibit 1 provides an estimate of the economic impacts of plover conservation efforts in areas designated as critical habitat for the plover. The present value (assuming a seven percent discount rate) of future costs is estimated to be $53.7 million to $63.1 million, or $4.96 million to $5.92 million in annualized terms.

	Exhibit 1

ECONOMIC IMPACTS OF CONSERVATION EFFORTS FOR THE PLOVER

WITHIN THE AREAS DESIGNATED AS FINAL CRITICAL HABITAT

	Total Post-designation Impacts

(2005-2025)
	Impacts Estimated in Final CHD

	Undiscounted
	$101 million to $121 million

	Present Value

(7% discount rate)
	$53.7 million to $64.1 million

	Annualized

(7% discount rate)
	$4.96 million to $5.92 million

	Present Value

(3% discount rate)
	$75.3 million to $89.8 million

	Annualized

(3% discount rate)
	$4.88 million to $5.83 million

The DEA quantifies impacts to State beaches in California according to budgetary information provided by California State Parks. California State Parks has a fixed budget, approximately $300,000 from 2005 to 2025, for plover management which it allocates across State beaches that support the plover. As suggested by California State Parks, the DEA allocates these costs across beaches according to the number of breeding pairs of plovers at each site. In the case that California State Parks changes the allocation of its budget across beaches due to changes in the critical habitat status of these areas, impacts associated with areas excluded from final critical habitat may decrease, and/or impacts associated with areas contained in final critical habitat may increase, from the estimates provided in the DEA. It is uncertain whether California State Parks, or other management agencies, will redirect its plover conservation efforts as a result of changes in the geographic scope of critical habitat. The impacts quantified for the areas of final critical habitat designation in this memorandum therefore do not capture this possibility.

� USFWS, Endangered and Threatened Wildlife and Plants: Proposed Designation of Critical Habitat for the Pacific Coast Population of the Western Snowy Plover; Proposed Rule, published in the Federal Register on December 17, 2004, Vol. 69, No. 242.

� USFWS, Endangered and Threatened Wildlife and Plants: Designation of Critical Habitat for the Pacific Coast Population of the Western Snowy Plover; Final Rule, published in the Federal Register on September 29, 2005, Vol. 70, No. 188.

2

