

Department of the Interior
U.S. Fish & Wildlife Service
Carlsbad Fish and Wildlife Office
6010 Hidden Valley Road
Carlsbad, California 92011
Phone: 760/431-9440
Fax: 760/431-9624

News Release


<http://carlsbad.fws.gov>

(SC)

05-139

Contact: Jane Hendron, Carlsbad Fish and Wildlife Office – 760/431-9440 ext. 205

For Release: Nov. 9, 2005

CRITICAL HABITAT PROPOSED FOR WILLOWY MONARDELLA

The U.S. Fish and Wildlife Service published today a proposed rule to designate critical habitat for the federally endangered willowy monardella (*Monardella linoides* ssp. *viminea*) on approximately 115 acres of land in the City of Santee in San Diego County, California.

The area proposed as critical habitat is located in the Sycamore Canyon drainage, which supports one of the largest occurrences of willowy monardella in California.

Approximately 1,863 acres of land containing features essential to the conservation of the species on Marine Corps Air Station, Miramar, are exempt from this proposed critical habitat designation because these lands are covered by approved Integrated Natural Resource Management Plan that provides a conservation benefit to the species.

The Service is proposing to exclude from the final designation 494 acres of land that are part of San Diego County's Multiple Species Conservation Program and lie within the boundaries of approved subarea plans for the City of San Diego and County of San Diego. These subarea plans include provisions to avoid impacts to willowy monardella within and outside of existing and targeted reserve areas.

In addition, 67 acres of Federal land within the Otay Mountain Wilderness are being proposed for exclusion from the final designation because a 1994 Memorandum of Understanding between the Bureau of Land Management (BLM), the Service, the California Department of Fish and Game, the City and County of San Diego, and the San Diego Association of Governments provides for cooperative conservation and management of willow monardella occurrences on Otay Mountain.

A copy of the proposed rule and other information about willowy monardella is available on the Internet at <http://carlsbad.fws.gov> or by contacting the Carlsbad Fish and Wildlife Office at 760-431-9440. Maps illustrating the areas proposed for exclusion from the final designation will be available for viewing at the website listed above.

Critical habitat is a term in the Endangered Species Act. It identifies geographic areas that contain features essential for the conservation of a threatened or endangered species and may require special management considerations or protection. The designation of critical habitat does not affect land ownership or establish a refuge, wilderness, reserve, preserve, or other conservation area. It does not allow government or public access to private lands. Federal agencies that undertake, fund or permit activities that may affect critical habitat are required to consult with the Service to ensure such actions do not adversely modify or destroy designated critical habitat.

In the absence of Federal involvement, the Endangered Species Act (ESA) does not provide any greater protection to listed plants on private lands than they already receive under state law. The ESA also does not prohibit “take” of listed plants on private lands, but landowners must still comply with state laws protecting imperiled plants. Landowners who may have these plants on their property are encouraged to contact the California Department of Fish and Game for guidance.

Willow monardella is a member of the mint family that occurs in washes and floodplains along ephemeral streams. The plant tends to grow in groupings, referred to as clumps, rather than discreet plants and has an extremely limited geographic range – it is found in scattered locations between Los Penasquitos Canyon and Mission Gorge, and Otay Mesa in San Diego County, California, and northern Baja California, Mexico. Currently, 11 occurrences of the plant are known to exist in San Diego County.

This proposed rule was prepared pursuant to a settlement agreement resulting from a lawsuit filed against the Service by the California Native Plant Society.

In 30 years of implementing the ESA, the Service has found that designation of critical habitat provides little additional protection for most listed species, while preventing the agency from using scarce conservation resources for activities with greater conservation benefits.

In almost all cases, recovery of listed species will come through voluntary cooperative partnerships, not regulatory measures such as critical habitat. Habitat is also protected through cooperative measures under the ESA, including Habitat Conservation Plans, Safe Harbor Agreements, Candidate Conservation Agreements and state programs. In addition, voluntary partnership programs such as the Service’s Private Stewardship Grants and the Partners for Fish and Wildlife program also restore habitat. Habitat for listed species is provided on many of the Service’s National Wildlife Refuges, and state wildlife management areas.

Public comments on the proposed rule will be accepted until January 9, 2006. Written comments on the proposal should be submitted to the Field Supervisor, Carlsbad Fish and Wildlife Office, 6010 Hidden Valley Road, Carlsbad, California 92011, or by facsimile to 760-431-9624. Comments may also be sent by electronic mail to fw8cfwomolivi@fws.gov. Written requests for a public hearing will be accepted until December 27, 2005.

The Service is preparing a draft economic analysis of the proposed critical habitat that will be released for public review and comment at a later date.

The U.S. Fish and Wildlife Service is the principal Federal agency responsible for conserving, protecting and enhancing fish, wildlife and plants and their habitats for the continuing benefit of the American people. The Service manages the 95-million-acre National Wildlife Refuge System, which

encompasses 545 national wildlife refuges, thousands of small wetlands and other special management areas. It also operates 69 national fish hatcheries, 64 fishery resources offices and 81 ecological services field stations. The agency enforces federal wildlife laws, administers the Endangered Species Act, manages migratory bird populations, restores nationally significant fisheries, conserves and restores wildlife habitat such as wetlands, and helps foreign and Native American tribal governments with their conservation efforts. It also oversees the Federal Assistance program, which distributes hundreds of millions of dollars in excise taxes on fishing and hunting equipment to state fish and wildlife agencies.

- FWS -

For more information about the U.S. Fish and Wildlife Service, visit our home page at <http://fws.gov>