ECONOMIC ANALYSIS

OF

CRITICAL HABITAT DESIGNATION

FOR THE CALIFORNIA GNATCATCHER

Division of Economics

U.S. Fish and Wildlife Service

4401 N. Fairfax Drive

Arlington, VA 22203

September 2000

Prepared by:

Michelle Manion, Chris Leggett, Ben Sigman, and Robert Unsworth

Industrial Economics, Incorporated

2067 Massachusetts Avenue

Cambridge, Massachusetts 02140

Send comments on the economic analysis to:

Field Supervisor

Carlsbad Fish and Wildlife Office

U.S. Fish and Wildlife Service

2730 Loker Avenue West

Carlsbad, CA 92008

TABLE OF CONTENTS
PREFACE
P-1

EXECUTIVE SUMMARY
ES-1

SECTION 1

INTRODUCTION
1

SECTION 2

SPECIES DESCRIPTION AND RELEVANT BASELINE INFORMATION
6

SECTION 3

ANALYTICAL FRAMEWORK
18

SECTION 4

RESULTS

24

REFERENCES
44

PREFACE
This report was prepared for the U.S. Fish and Wildlife Service (FWS or the Service) by Industrial Economics, Incorporated (IEc) to assess the economic impacts that may result from designation of critical habitat for the California gnatcatcher (Polioptila californica californica). Under Section 4 (b)(1) of the 1973 Endangered Species Act (ESA), the decision to list a species as endangered or threatened is made solely on the basis of the best scientific and commercial data and analysis. By contrast, Section 4 (b)(2) of the ESA states that the decision to designate critical habitat must take into account the potential economic impact of specifying a particular area as critical habitat. As such, this report does not address any economic impacts associated with the listing of the species. The analysis only addresses those incremental economic costs and benefits potentially resulting from the designation of critical habitat.

IEc worked closely with FWS personnel to ensure that potential Federal nexuses as well as current and future land uses were appropriately identified, and to begin assessing whether or not the designation of critical habitat would have any net economic effect in the regions containing the proposed critical habitat designations. Identification of these land use/Federal-agency actions provided IEc with a basis for evaluating the incremental economic impacts due to critical habitat designation for the California gnatcatcher.

Section 7 of the ESA authorizes the Service to consider, and where appropriate, make a determination that a Federal-agency action is likely to jeopardize the continued existence of a species or result in the destruction or adverse modification of critical habitat. IEc, therefore, also requested input from FWS officials concerning whether or not any of these projects would likely result in an adverse modification determination without an accompanying jeopardy opinion. It is important to note here that it would not have been appropriate for IEc to make such policy determinations.

To better understand the concerns of stakeholders, IEc solicited the opinions of Federal, Tribal, state and local government agencies regarding the uses of land within the proposed critical habitat, historical consultations with FWS, and potential future consultations. Public comments and testimony submitted in response to Proposed Determination of Critical Habitat for theCalifornia gnatcatcher (65 FR 41405) were also utilized to assess potential economic affects of the critical habitat designation on private lands. This report uses this information to present an initial characterization of possible economic impacts associated with the designation of critical habitat for the California gnatcatcher.

EXECUTIVE SUMMARY
The purpose of this report is to identify and analyze the potential economic impacts that would result from critical habitat designation for the California gnatcatcher (hereafter "gnatcatcher").
 This report was prepared by Industrial Economics, Incorporated (IEc), under contract to the U.S. Fish and Wildlife Service's Division of Economics.

The U.S. Fish and Wildlife Service (hereafter referred to as "the Service") proposed designation of critical habitat for the gnatcatcher on February 7, 2000.
 Under Section 4(b)(2) of the Endangered Species Act (ESA) of 1973, the Secretary of the Interior must evaluate economic and other relevant impacts that may result from the proposed critical habitat designation. The Secretary may exclude any area from critical habitat if it is determined that the benefits of such exclusion outweigh the benefits of specifying such areas as part of the critical habitat, unless the failure to designate such area as critical habitat will result in extinction of the species concerned. This report analyzes the potential economic impacts associated with the final designation of critical habitat, after the exclusion of areas under Section 4(b)(2) of the ESA.

The final critical habitat for the gnatcatcher consists of thirteen units in the southern California counties of Los Angeles, Orange, San Bernardino, Riverside, and San Diego. In aggregate, these thirteen units represent approximately XXXX acres. Approximately XXXX percent of the critical habitat is privately owned, approximately XXXX percent is federally owned, and approximately XXXX percent is owned by state or local governments. Any existing structures within the critical habitat area, such as roads and buildings, that do not contain the constituent elements necessary to support this species, are not considered critical habitat.

This analysis defines an impact of critical habitat designation to include any effect the designation has above and beyond the impacts associated with the listing of the gnatcatcher. Section 9 of the ESA makes it illegal for any person to "take" a listed species, which is defined by the Act to mean harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or the attempt to engage in any such conduct.
 To evaluate the increment of economic impacts attributable to the critical habitat designation for the gnatcatcher, above and beyond the ESA listing, the analysis assumes a "without critical habitat" baseline and compares it to a "with critical habitat" scenario. The difference between the two is a measurement of the net change in economic activity that may result from the designation of critical habitat for the gnatcatcher.

The "without critical habitat" baseline represents the economic impacts on current and expected activity under the ESA listing of the gnatcatcher prior to critical habitat designation. These include the take restrictions that result from the ESA listing for the gnatcatcher (and listings for other relevant species), as well as other Federal, state, and local requirements that may limit economic activities in the regions containing critical habitat units.

To estimate the incremental costs and benefits that critical habitat designation for the gnatcatcher would have on existing and planned activities and land uses, IEc used the following approach:

· We first collected information on current and planned land uses in critical habitat areas for the gnatcatcher;

· We then identified whether a Federal nexus to these activities exists;
 and

· Finally, we requested Service opinion on: (1) whether each identified land use might be subject to consultations or modifications due to the ESA listing alone for the gnatcatcher; and (2) whether additional consultations or modifications might be required under the critical habitat designation.

Using the approach outlined above, this analysis evaluates potential costs and benefits associated with the designation of critical habitat. Three primary categories of potential incremental costs are considered in the analysis. These categories include:

· Costs associated with conducting reinitiations or extensions of existing Section 7 consultations occurring under the listing, or with the incremental effort associated with new consultations (e.g., administrative effort).

· Costs associated with any modifications to projects, activities, or land uses resulting from the outcome of Section 7 consultation with the Service.
· Costs associated with uncertainty and public perceptions resulting from the designation of critical habitat. Uncertainty and public perceptions about the likely effects of critical habitat may cause project delays and changes in property values, regardless of whether critical habitat actually generates incremental impacts.

Potential economic benefits considered in this analysis include use and non-use values. Non-use benefits associated with designation of critical habitat may include resource preservation or enhancement in the form of biodiversity, ecosystem health, and intrinsic (passive use) values.
 Use benefits associated with the designation could include enhancement of recreational opportunities such as wildlife viewing. Finally, the public's perception of the potential importance of critical habitat may result in increases to property values, just as the perception of modifications may result in property value reductions, regardless of whether critical habitat generates such impacts.

Summary of Results
Below, we present summary results of the economic analysis of the designation of critical habitat for the gnatcatcher:

· Federal Lands: The designated critical habitat for the gnatcatcher encompasses large tracts of Federal lands. In addition, some Federal agencies are undertaking activities in critical habitat areas. These Federal landholders and agencies include the U.S. Forest Service, the Department of Defense, the Bureau of Land Management, the U.S. Fish and Wildlife Service, the Federal Highway Administration/Federal Transportation Administration, the Immigration and Naturalization Service, and the Federal Emergency Management Agency. Federal landholders within critical habitat for the gnatcatcher and Federal agencies undertaking activities on critical habitat are obligated to consult with the Service to determine whether their activities may result in adverse modifications to critical habitat. To date, these agencies already are consulting with the Service to determine whether their activities would jeopardize the gnatcatcher under the listing provisions. As a result, the Service anticipates few increases in consultations or modifications of Federal projects or activities as a result of the critical habitat designation for the gnatcatcher. Exceptions include the costs of increased surveying to determine the presence of primary constituent elements on certain Federal landholdings.

· State and Local Lands: The designated critical habitat for the gnatcatcher includes some state and local government landholdings. In addition, several regional water authorities own land in critical habitat areas. Some of these water authorities may be subject to additional consultations or project modifications where they have a Federal nexus under Section 404 of the Clean Water Act. The Service does not anticipate additional impacts on other state and local government activities as a result of the critical habitat designation because those activities either lack a Federal nexus or the existing nexuses historically have not been exercised.

· Private Lands: Activities on private lands designated as critical habitat for the gnatcatcher that may involve a Federal nexus include development, farming, and mining. In areas where occupation by the gnatcatcher was unknown in the past, the Service anticipates the potential for new or extended consultations and project modifications associated with development and mining activities that have a Federal nexus. For farming activities, however, the Service does not foresee additional or more extensive consultations or project modifications beyond those required under the listing of the gnatcatcher.

· Additional Impacts: Some construction companies may be affected by any modifications to development projects or incremental delays in the implementation of projects due to consultations that occur as a result of critical habitat designation for the gnatcatcher. In addition, some landowners may incur costs to determine whether their land contains the primary constituent elements for the gnatcatcher, and may experience temporary changes in property values as markets respond to the uncertainty associated with critical habitat designation.

INTRODUCTION
SECTION 1
On March 30, 1993, following a review of information and public comments, the U.S. Department of the Interior's Fish and Wildlife Service ("the Service") listed the California gnatcatcher (referred to as the "gnatcatcher" throughout this report) as a threatened species in California (58 FR 16741). At the time of the listing, the Service found that designating critical habitat for the gnatcatcher would not be prudent due to threats of habitat vandalism.

Following publication of the final listing rule, the Natural Resources Defense Council filed a lawsuit against the Secretary of the Interior which challenged the legitimacy of the Service's finding that critical habitat for the gnatcatcher was not prudent. In May 1997, the U.S. Court of Appeals for the Ninth Circuit found that the Service's decision to invoke the "not prudent" exception with respect to designating critical habitat for the gnatcatcher was inconsistent with Congressional intent.
 In response, the Service reconsidered its evaluation of the prudency determination and published a prudency determination on February 8, 1999 (64 FR 5957). The Service published the proposed designation of critical habitat for the gnatcatcher on February 7, 2000 (65 FR 5946).

Under Section 4(b)(2) of the Endangered Species Act (ESA), the Service is required to consider designation of critical habitat for all species listed as endangered or threatened. Critical habitat refers to a geographic area(s) that is essential for the conservation of a threatened or endangered species and that may require special management and protection. Critical habitat designation can help focus conservation activities for a listed species by identifying areas that have essential critical habitat features. Critical habitat designation contributes to land management agencies' and the public's awareness of the importance of these areas.

In addition to its informational role, the designation of critical habitat may provide protection where significant threats have been identified. This protection is derived from Section 7 of the ESA, which requires Federal agencies to consult with the Service in order to ensure that activities they fund, authorize, or carry out are not likely to result in destruction or adverse modification of critical habitat. Under the ESA listing of a species, Federal agencies must consult with the Service regarding any activities that could jeopardize the continued existence of the species. The ESA regulations define jeopardy as any action that would appreciably reduce the likelihood of both the survival and recovery of the species. By contrast, the designation of critical habitat requires Federal agencies to consult with the Service regarding any action that could potentially adversely modify the species' habitat. Adverse modification of critical habitat is defined as any direct or indirect alteration that appreciably diminishes the value of critical habitat for both the survival and recovery of the species.

The designation of critical habitat affects lands both occupied and unoccupied by the species. The ESA defines critical habitat as lands within the geographic area occupied by the species that contain the physical or biological features that are essential to the conservation of the species and that may require special management considerations or protection. Unoccupied critical habitat includes those areas that fall outside the geographical area occupied by the species, but that may meet the definition of critical habitat upon determination that they are essential for the conservation of the species. Unoccupied critical habitat lands frequently include areas inhabited by the species at some point in the past. Federal agencies must consult with the Service regarding any activities they fund, authorize, or carry out on both occupied and unoccupied critical habitat.

CONSULTATION UNDER SECTION 7 OF THE ENDANGERED SPECIES ACT
Section 7(a)(2) of the ESA requires Federal agencies to consult with FWS whenever activities they fund, authorize, or carry out may affect listed species or designated critical habitat. Section 7 consultation with FWS is designed to ensure that any current or future Federal actions do not appreciably diminish the value of the critical habitat for the survival and recovery of the species. Activities on land owned by individuals, organizations, states, local and Tribal governments only require consultation with FWS if their actions occur on Federal lands; require a Federal permit, license, or other authorization; or involve Federal funding. Federal actions not affecting the species or its critical habitat, as well as actions on non‑Federal lands that are not Federally funded, authorized, or permitted, will not require Section 7 consultation.

For consultations concerning activities on Federal lands, the relevant Federal agency consults with FWS. For consultations where the consultation involves an activity proposed by a state or local government or a private entity (the "applicant"), the Federal agency with the nexus to the activity (the "Action agency") serves as the liason with FWS. The consultation process may involve both informal and formal consultation with FWS.

Informal Section 7 consultation is designed to assist the Federal agency and any applicant in identifying and resolving potential conflicts at an early stage in the planning process. Informal consultation consists of informal discussions between FWS and the agency concerning an action that may affect a listed species or its designated critical habitat. In preparation for an informal consultation, the applicant must compile all biological, technical, and legal information necessary to analyze the scope of the activity and discuss strategies to avoid, minimize, or otherwise affect impacts to listed species or critical habitat.3 During the informal consultation, FWS makes advisory recommendations, if appropriate, on ways to minimize or avoid adverse effects. If agreement can be reached, FWS will concur in writing that the action, as revised, is not likely to adversely affect listed species or critical habitat. Informal consultation may be initiated via a phone call or letter from the Action agency, or a meeting between the Action agency and FWS.

A formal consultation is required if the proposed action is likely to adversely affect listed species or designated critical habitat in ways that cannot be avoided through informal consultation. Formal consultations determine whether a proposed agency action is likely to jeopardize the continued existence of a listed species or destroy or adversely modify critical habitat. Determination of whether an activity will result in jeopardy to a species or adverse modification of its critical habitat is dependent on a number of variables, including type of project, size, location, and duration. If FWS finds, in their biological opinion, that a proposed agency action is likely to jeopardize the continued existence of a listed species and/or destroy or adversely modify the critical habitat, FWS may identify reasonable and prudent alternatives that are designed to avoid such adverse effects to the listed species or critical habitat.

Reasonable and prudent alternatives are defined at 50 CFR 402.02 as alternative actions that can be implemented in a manner consistent with the intended purpose of the action, that are consistent with the scope of the Federal agency's legal authority and jurisdiction, that are economically and technologically feasible, and that FWS believes would avoid jeopardizing the species or destruction or adverse modification of critical habitat. Reasonable and prudent alternatives can vary from slight project modifications to extensive redesign or relocation of the project. Costs associated with implementing reasonable and prudent alternatives vary accordingly. FWS indicates, however, that costs attributable to reasonable and prudent alternatives resulting from the Section 7 consultation process would normally be associated with the listing of a species, as it is unlikely that FWS would conclude that an action would destroy or adversely modify critical habitat without also jeopardizing the continued existence of a listed species.

Federal agencies are also required to evaluate their actions with respect to any species that is proposed as endangered or threatened and with respect to its proposed or designated critical habitat. Regulations implementing the interagency cooperation provisions of the Act are codified at 50 CFR part 402. Section 7(a)(4) of the Act and regulations at 50 CFR 402.10 require Federal agencies to confer with the FWS on any action that is likely to jeopardize the continued existence of a proposed species or to result in destruction or adverse modification of proposed critical habitat.
PURPOSE AND APPROACH OF ECONOMIC ASSESSMENT
Under the ESA regulations, the Service is required to make its decision concerning critical habitat designation on the basis of the best scientific and commercial data available, in addition to considering economic and other relevant impacts of designating a particular area as critical habitat. The Service may exclude areas from critical habitat upon a determination that the benefits of such exclusions outweigh the benefits of specifying such areas as critical habitat. The purpose of this report is to identify and analyze the potential economic costs and benefits that could result from the critical habitat designation for the gnatcatcher.

The analysis must distinguish between economic impacts caused by the ESA listing of the gnatcatcher and those additional costs and benefits created by the critical habitat designation. The analysis only evaluates economic impacts that are above and beyond impacts caused by the ESA listing of the gnatcatcher. In the event that a land use or activity would be limited or prohibited by another existing statute, regulation or policy, the economic impacts associated with those limitations or prohibitions would not be attributable to critical habitat designation.

This analysis assesses how critical habitat designation for the gnatcatcher may affect current and planned land uses and activities on Federal (including military), state/county/local, Tribal, and private land. For Federally-managed land, designation of critical habitat may modify land uses, activities, and other actions that threaten to adversely modify critical habitat. For state, county, local, Tribal and private land subject to critical habitat designation, modifications to land uses and activities can only be required when a "Federal nexus" exists (i.e., the activities or land uses of concern involve Federal permits, Federal funding, or other Federal actions). Activities on state, local, Tribal and private land that do not involve a Federal nexus are not affected by critical habitat designation.

To be considered in the economic analysis, activities must be "reasonably foreseeable," defined as activities which are currently authorized, permitted, or funded, or for which proposed plans are currently available to the public. This analysis considers all reasonably foreseeable activities on both occupied and unoccupied lands that could potentially result in Section 7 consultations and/or modifications.

STRUCTURE OF REPORT
The remainder of the report is organized as follows:

· Section 2: Species Description and Relevant Baseline Information - Provides general information on the species and critical habitat areas, as well as a socioeconomic profile of the affected counties.

· Section 3: Analytical Framework - Describes the framework and methodology for the analysis as well as the information sources used.

· Section 4: Results - Provides preliminary findings of potential incremental costs and benefits resulting from the designation. Identifies and assesses example cases of potential economic and other relevant impacts from critical habitat designation.

SPECIES DESCRIPTION AND RELEVANT

BASELINE INFORMATION
SECTION 2

DESCRIPTION OF SPECIES4
The coastal California gnatcatcher (Polioptila californica californica) is a small, insectivorous, long-tailed bird which is a member of the old-world warbler and gnatcatcher family (Sylviidae). The gnatcatcher has dark blue-gray plumage above and grayish-white plumage below, and a tail which is mostly black above and below. Males have a distinctive black cap which is absent during the winter, and both sexes have a distinctive white eye-ring. The coastal California gnatcatcher is one of three subspecies of the California gnatcatcher, and is non-migratory.

The coastal California gnatcatcher's habitat is restricted to coastal southern California and the northwestern Baja California penisula, Mexico, ranging from Ventura and San Bernardino Counties in California southward to El Rosario, Mexico. Analyses of the historical range of the coastal California gnatcatcher indicate that a significant portion (65 to 70 percent) of its range may have been located in southern California rather than Baja California, Mexico. The species generally occurs below 3,000 feet in elevation. Gnatcatcher nests are composed of grasses, bark, small leaves, spider webs, down, and other materials and are often located in California sagebrush about three feet above the ground.

Though considered locally abundant in the mid-1940s, by the 1960s the gnatcatcher population had experienced a significant decline throughout its range due to widespread destruction of its habitat. By the early 1980s, the U.S. population was estimated at no more than 1,000 to 1,500 pairs. Remaining gnatcatcher habitat consists of highly fragmented remnants that generally are bordered on at least one side by encroaching urban development. In March 1993, the species was listed as threatened due to habitat loss and fragmentation attributable to development and the effects of nest parasitism by the brown-headed cowbird.

Typical habitat for the coastal California gnatcatcher includes areas in or near sage scrub habitat, a broad classification of vegetation that comprises various dominant plant communities such as: Venturan coastal sage scrub, Diegan coastal sage scrub, maritime succulent scrub, Riversidean coastal sage scrub, Riversidean alluvial fan scrub, southern coastal bluff scrub, and coastal sage chaparral scrub. Sage scrub, which often occurs in a patchy or mosaic distribution pattern throughout the range of the gnatcatcher, consists of low-growing, drought-deciduous shrubs and sub-shrubs such as California sagebrush, buckwheats, encelias, and various sages. Gnatcatchers also use chaparral, grassland, and riparian habitats (where these habitats occur in proximity to sage scrub) for dispersal and foraging. These non-sage scrub areas may be essential gnatcatcher habitat during certain times of the year, especially during drought conditions.

Service biologists have determined that the primary constituent elements of critical habitat for the gnatcatcher are found in undeveloped areas (including agricultural lands) that support various types of sage scrub, as well as chaparral, grassland, or riparian habitats proximate to sage scrub that may be utilized for key biological needs including foraging and breeding. Undeveloped areas that meet dispersal needs by providing connectivity between or within larger core areas are also included. These undeveloped areas may be disturbed, contain introduced species, and may receive only periodic use by the gnatcatcher, but are viewed as providing important linkages between core population areas.
CRITICAL HABITAT UNITS

The Service has designated thirteen gnatcatcher critical habitat units in southern California (see Exhibit 2-1). The Service evaluated several criteria in designing critical habitat units. These criteria included: (1) occurrence of gnatcatcher core populations; (2) presence of sage scrub vegetation and other plant communities identified as primary constituent elements; (3) elevation; and (4) connectivity to other gnatcatcher core populations.

In proposing critical habitat for the gnatcatcher, the Service also evaluated lands where ongoing conservation efforts are taking place under approved Habitat Conservation Plans (HCPs) (e.g. San Diego Multiple Species Conservation Plan (MSCP), Central-Coastal Natural Communities Conservation Plan (NCCP)). Under these plans, non-Federal landowners establish measures intended to protect and manage for the conservation of the gnatcatcher within broad geographic areas. After the Service approves such a plan (on the basis of its consistency with the purposes of the ESA), some incidental take of the species is allowed.5 In determining critical habitat, the Service also considered biological analyses conducted for the following conservation plans: the Western Riverside County Multiple Species HCP, the Rancho Palos Verdes Multiple Species HCP, the North San Diego County Multiple HCP, the North County Subarea of the Multiple Species HCP for Unincorporated San Diego County, and the Southern Subregion of Orange County's Natural Community Conservation Plan NCCP). The Service has determined that non‑Federal lands located within the boundaries of an existing approved HCP are covered by a legally operative incidental take permit and are excluded from designated critical habitat for the gnatcatcher.

Furthermore, future approved HCPs will be removed from critical habitat once they are finalized. When a proposed HCP is submitted to the public for comments, the Service will simultaneously publish a proposed modification to critical habitat. This modification will propose that the land covered by the HCP be removed from critical habitat once the HCP is finalized.

The boundaries of the critical habitat areas may include some areas that lack the primary constituent elements necessary for the gnatcatcher. Developed areas such as shopping centers, housing developments or other paved land that do not include one or more of the constituent elements necessary for the gnatcatcher are not considered critical habitat. However...XXXX (language from final rule to be provided...see Doug Krofta's edits)
The thirteen gnatcatcher critical habitat units are located across a broad geographical expanse, ranging from central Los Angeles County south and east through San Bernardino, Riverside, Orange, and San Diego Counties. The units form a series of corridors that allow for foraging and dispersal movement of the gnatcatcher. Ranging from XXXX acres to XXXX acres per unit, all thirteen units of critical habitat together equal nearly XXXX acres. Exhibit 2-2 summarizes the critical habitat area by manager, holder, or owner.

Exhibit 2-1

XXXX Figure to be provided by FWS.
	Exhibit 2-2

CRITICAL HABITAT ACREAGE BY MANAGER, HOLDER, OR OWNER

	Manager, Holder, or Owner of Critical Habitat
	Total Acres
	Percentage of Total
	Unit #

	Federal Government
	XXXX
	XXXX%
	4

	Local or State Government
	XXXX
	XXXX%
	1,2,3,5,10

	Private Entity
	XXXX
	XXXX%
	1,2,3,5-13

	TOTAL
	XXXX
	100%
	

	Source: U.S. Fish and Wildlife Service, Proposed Determination of Critical Habitat for the Coastal California Gnatcatcher, February 7, 2000 (64 FR 5957).

Below, we describe the lands included in critical habitat in detail, according to each unit of designated critical habitat.

Unit 1: San Diego Multiple Species Conservation Program (MSCP)
Unit 1 encompasses XXXX acres within the San Diego MSCP planning area. This unit consists of lands containing core gnatcatcher populations, sage scrub and areas providing connectivity between core populations and sage scrub. Lands within the MSCP planning area that are not within an approved subarea plan and have not received incidental take permits are included in critical habitat. These include lands within the cities of Chula Vista, El Cajon, and Santee; the San Diego County Subarea Plan; the Otay-Sweetwater Unit of the San Diego National Wildlife Refuge Complex; and water district lands owned by Sweetwater Authority, the Helix and Otay Water Districts.
Unit 2: Multiple Habitat Conservation Open Space Program for San Diego County
Unit 2 consists of XXXX acres of lands that contain a core population of gnatcatchers on the Cleveland National Forest south of State Route 78 near the upper reaches of the San Diego River. This unit also includes corridors of sage scrub for purposes of connectivity.

Unit 3: North San Diego County Multiple Habitat Conservation Plan (MHCP)
Unit 3 consists of XXXX acres within the MHCP planning area in northwestern San Diego County. Critical habitat lands contain core gnatcatcher populations and sage scrub identified by the San Diego Association of Governments (SANDAG) as high or moderate in value as habitat, based on a recent evaluation of gnatcatcher habitat. Lands within this unit also provide connectivity between core populations of gnatcatchers within adjacent units.

Unit 4: Fallbrook Naval Weapons Station
Unit 4 comprises XXXX acres of lands located on Fallbrook Naval Weapons Station in northern San Diego County. This unit provides a significant segment of a corridor of sage scrub between core gnatcatcher populations on Camp Pendleton and populations in southwestern Riverside County (Unit 10).

Unit 5: North County Subarea of the Multiple Species Conservation Plan for Unincorporated San Diego County
Lands in Unit 5 constitute the primary linkage between San Diego populations and those in southwestern Riverside County (Unit 10). This unit contains approximately XXXX acres with the planning area for the North County Subarea of the San Diego County Multiple Species Conservation Plan. As well as providing connectivity between areas, critical habitat in this unit contains several core gnatcatcher populations and sage scrub identified as high or moderate in value.

Unit 6: Southern Natural Community Conservation Plan (NCCP) Subregion of Orange County
Significant core populations of gnatcatchers exist in Unit 6. This unit has XXXX acres within the planning area for the Southern NCCP Subregion of Orange County; it provides the primary linkage between core populations on Camp Pendleton with populations to the north in Orange County (Unit 7).

Unit 7: Central/Coastal Natural Community Conservation Plan Subregion of Orange County (Central/Coastal NCCP)
Consisting of approximately XXXX acres located with the Orange County Central/Coastal subregion NCCP planning area, Unit 7 is the smallest of all the critical habitat units. This unit possesses lands containing core populations and sage scrub habitat considered essential for the conservation and recovery of the gnatcatcher within select Existing-Use Areas, the western portion of the North Ranch Policy Plan Area (i.e., west of State Route 241), and the panhandle portion of Marine Corps Air Station El Toro.

Unit 8: Palos Verdes Peninsula Subregion, Los Angeles County
Unit 8 consists of XXXX acres within the NCCP subregional planning area for the Palos Verdes Peninsula in Los Angeles County. This unit includes the City of Rancho Palos Verdes Multiple Species Habitat Conservation Plan, and supports core gnatcatcher populations and sage scrub habitat.

Unit 9: East Los Angeles County-Matrix Natural Community Conservation Plan Subregion of Orange County
Unit 9 contains XXXX acres within the Montebello, Chino-Puente Hills, East Coyote Hills, and West Coyote Hills areas in East Los Angeles. This unit provides connectivity between core gnatcatcher populations with the Orange County Central/Coastal Subregion NCCP (Unit 7), the Western Riverside County Multiple Species Habitat Conservation Plan (Unit 10), and the Bonelli Regional Park core population within the North Los Angeles linkage (Unit 12).

Unit 10: Western Riverside County Multiple Species Habitat Conservation Plan (MSHCP)
At XXXX acres, Unit 10 is the largest of the thirteen critical habitat units, and is wholly located within the boundaries of the Western Riverside County Multiple Species Habitat Conservation proposed planning area. Numerous core populations reside in this unit, in the Temecula/Murietta/Lake Skinner region and the Lake Elsinore/Lake Mathews region. Additional elements within Unit 10 include regions of connectivity and other core populations along the I-15 corridor, the Lake Perris area, the Alessandro Heights area, the Box Spring Mountains/The Badlands, and areas skirting the foothills of the Santa Ana Mountains into the Chino-Puente Hills. This unit serves as a major source of connectivity between core populations in Riverside County and populations in San Diego, San Bernardino, Orange, and Los Angeles Counties. Some areas in this unit overlap with Core Reserves established under the Habitat Conservation Plan for the Stephen's Kangaroo Rat.

Unit 11: San Bernardino Valley Multiple Species Habitat Conservation Plan, San Bernardino

County
Unit 11 contains XXXX acres of lands located along the foothills of the San Gabriel Mountains and bordered by the Jurupa Hills on the border of San Bernardino and Riverside Counties. This unit, which provides linkages between western Riverside County (Unit 10) and eastern Los Angeles County (Unit 9), includes lands within the San Bernardino National Forest and Norton Air Force Base.

Unit 12: East Los Angeles County Linkage

Unit 12 consists of XXXX acres located along the foothills of the San Gabriel Mountains in eastern Los Angeles. The main purpose and function of this unit is in establishing east-west connectivity of sage scrub habitat between core populations in San Bernardino County (Unit 11) and those in southeastern Los Angeles County (Unit 9).

Unit 13: Western Los Angeles County
The XXXX acres of Unit 13, located in western Los Angeles County along the foothills of the San Gabriel Mountains, represent the northernmost extreme of the gnatcatcher's current range. This unit contains breeding populations and sage scrub habitat in the Placerita, Box Springs Canyon, and Plum Canyon areas.

RELEVANT BASELINE INFORMATION

In this section, we discuss current regulations and requirements that provide an existing level of protection for gnatcatcher habitat. In combination with the protection provided under the listing of the gnatcatcher as a threatened species, these statutes form a baseline of environmental protection for areas designated as critical habitat.
Baseline Regulations
On March 30, 1993, the Service listed the gnatcatcher as a threatened species. As discussed above, under the listing, Federal agencies must consult with the Service regarding any actions they fund, authorize, or carry out that could potentially jeopardize the continued existence of the species. The ESA listing is the most significant aspect of baseline protection, as it supplements other existing protections via its listing provisions. This analysis seeks to recognize those impacts or potential modifications to activities above and beyond those attributable to the listing.

Many of the gnatcatcher critical habitat areas are also occupied by other listed species. According to the Service, Section 7 consultations are frequently conducted for multiple species. For example, consultations for the arroyo toad and the fairy shrimp are sometimes combined with those for the gnatcatcher. In general, if a consultation is triggered for any listed species, the consultation process generally considers all species known or thought to occupy areas on or near the project lands.6 In cases where a formal consultation would likely not have been required for the gnatcatcher in the absence of critical habitat designation, formal consultation may still be necessary for these other listed species. In such cases, however, the Service would not consider the gnatcatcher in its biological opinion, and any project design changes would not be specifically tailored to the biological requirements of the gnatcatcher.

Furthermore, the State of California maintains environmental regulations which may affect critical habitat for the gnatcatcher. Under the California Environmental Quality Act (CEQA), the environmental impacts of all major construction projects must be evaluated. If an initial study finds that the expected environmental impacts are "significant," applicants must adopt methods to avoid or mitigate those effects.7

To aid in this process, applicants must conduct an Environmental Impact Report (EIR) which includes an assessment of the project's potential effect on endangered species. An EIR is required for any major "project" that may have a significant impact on the environment. The definition of "project" includes open-pit mining subject to the Surface Mining and Reclamation Act, such as sand and gravel dredging activities; public works construction; clearing and grading of land; improvements to existing public structures; and projects requiring public issuance of a lease, permit, license or certificate.

Lastly, California's Department of Fish and Game operates a Significant Natural Areas (SNA) Program, established to identify high-priority sites for the conservation of California's biological diversity and to inform resource decision-makers about the importance of these sites. Although the identification of SNAs is strictly for educational purposes and provides no regulatory control, the program provides coordinating services for public and private agencies to seek the long-term perpetuation of these areas.
Socioeconomic Profile of the Critical Habitat Areas
To provide context for the discussion of potential economic impacts due to the designation of gnatcatcher critical habitat, this section summarizes key economic and demographic information for the five counties containing these thirteen critical habitat units.

The five counties containing designated critical habitat for the gnatcatcher are characterized by intense residential development. Many of the thirteen critical habitat units lie on the developing fringe of the greater Los Angeles and San Diego metropolitan areas. Exhibit 2-3 provides information on population and housing growth rates in the southern California counties affected by critical habitat for the gnatcatcher.8 In the last decade, four of those five counties have experienced housing growth rates of over 10 percent, and all five counties have added at least 50,000 detached housing units.

	Exhibit 2-3

COUNTY POPULATION AND HOUSING GROWTH, 1990 TO 2000

	County
	Population (2000)
	Population as Percentage of State Total
	Total Detached Housing Units (1990)
	Total Detached Housing Units (2000)
	Absolute Growth, Housing Units, 1990-2000
	Percent Growth, Housing Units, 1990-

2000

	Los Angeles
	9,884,300
	28.8%
	1,538,020
	1,588,957
	50,937
	3.3%

	San Bernardino
	1,689,300
	4.9%
	361,598
	418,949
	57,351
	15.9%

	Riverside
	1,522,900
	4.4%
	274,685
	355,756
	81,071
	29.5%

	Orange
	2,828,400
	8.2%
	434,510
	485,893
	51,383
	11.8%

	San Diego
	2,911,500
	8.5%
	469,705
	525,945
	56,240
	12.0%

	California Total

	34,336,000
	
	6,119,010
	6,853,693
	734,683
	12.0%

	Notes: California has a total of 58 counties.

Sources: January 2000 County Rankers by Size, Numeric Change and Percentage Change, with Revised January 1999 Estimates, California Demographics, California Department of Finance.

State of California, Department of Finance, City/County Population and Housing Estimates, 1991-2000, with 1990 Census Counts. Sacramento, California, May 2000.

To characterize industries that may be affected by the critical habitat designation within each of the counties' regional economies, Exhibit 2-4 provides data on county income levels, as well as the percentage of total county earnings derived from agriculture and construction.

	Exhibit 2-4

COUNTY WEALTH AND FARMING/CONSTRUCTION EARNINGS

(1997)

	County Name
	Per Capita Personal Income ($)
	Total County Income

($1,000s)
	Farm Earnings ($1,000s)
	Farm Earnings

(%)*
	Construction Earnings ($1,000s)
	Construction Earnings

(%)*

	Los Angeles
	25,719
	234,469,261
	171,514
	0.07%
	6,446,561
	2.75%

	San Bernardino
	18,673
	30,035,553
	163,474
	0.54%
	1,212,587
	4.04%

	Riverside
	20,645
	29,712,911
	241,784
	0.81%
	1,357,784
	4.57%

	Orange
	30,115
	80,213,558
	123,529
	0.15%
	3,308,447
	4.12%

	San Diego
	24,965
	67,997,758
	219,229
	0.32%
	2,638,662
	3.88%

	*Note: Farming and construction income as a percentage of total county income.

Sources: Personal Income by Major Source and Earnings by Industry, Regional Economic Information System: 1969-1997.

Exhibit 2-5 provides county-level information on small businesses in the construction industry, including total number of employees and the number of small establishments (those with 1 to 19 and 20 to 99 employees). Note that annual payroll for residential construction totals over $1 billion per year in each of the following counties: Los Angeles County, Riverside County, Orange County, and San Diego County.

	Exhibit 2-5

SMALL BUSINESSES IN THE CONSTRUCTION INDUSTRY

	
	
	
	
	
	Size of Establishmentstc \l5 "Size of Establishments

	County Name
	Industry
	Total Employees
	Annual Payroll

($1,000s)
	Total Establishments*
	1-19 Employees
	20-99 Employees

	Los Angelestc \l2 "Los Angeles

	 Construction (all)

 Residential Const.
	119,985

15,561
	4,291,240

450,032
	12,057

2,821
	10,732

2,675
	1,178

134

	San Bernardinotc \l2 "San Bernardino

	 Construction (all)

 Residential Const.
	28,503

2,649
	899,339

86,815
	2,661

459
	2,334

444
	292

11

	Riversidetc \l2 "Riverside

	 Construction (all)

 Residential Const.
	36,313

3,611
	1,176,593

113,002
	3,033

530
	2,640

502
	340

22

	Orangetc \l2 "Orange

	 Construction (all)

 Residential Const.
	70,674

7,632
	2,630,265

319,716
	5,838

1,065
	5,009

994
	719

60

	San Diegotc \l2 "San Diego

	 Construction (all)

 Residential Const.
	63,611

10,642
	2,124,292

304,126
	5,432

1,160
	4,733

1,078
	612

73

	Notes: *A business can consist of several establishments, so the number of establishments likely overstate the number of small businesses.

Source: 1998 County Business Patterns Economic Profiles, U.S. Census Bureau.

ANALYTICAL FRAMEWORK

SECTION 3

In this section, we provide an overview of the analytical framework used to evaluate the costs and benefits associated with the designation of critical habitat for the gnatcatcher. We also discuss the information sources used in the economic impact analysis.

FRAMEWORK FOR ANALYSIS
This economic analysis considers the impacts of modifications to specific land uses or activities within those areas designated as critical habitat for the gnatcatcher. The analysis evaluates impacts in a “with critical habitat” designation in comparison to a “without critical habitat” baseline, measuring the net change in economic activity attributable to the critical habitat proposal. The “without critical habitat” scenario, which represents the baseline for the analysis, includes all protection already accorded to the gnatcatcher under state and Federal laws, such as the California Environmental Quality Act and the listing provisions of the ESA. The difference between the two scenarios is a measurement of the net change in economic activity that may result from the designation of critical habitat. The ESA listing of the gnatcather is the most significant aspect of baseline protection.

Categories of Economic Impacts
The focus of this economic analysis is to determine the incremental costs and benefits to land uses and activities from the designation of critical habitat that are above and beyond those that result from other applicable Federal, state, and local laws. The analysis considers any incremental costs and benefits resulting from critical habitat designation. Exhibit 3-1 outlines the categories of costs and benefits considered in this analysis.

	Exhibit 3-1

POTENTIAL ECONOMIC IMPACTS DUE TO CRITICAL HABITAT

	
	Categories of Costs and Benefits
	Examples

	Costs
	Costs associated with Section 7 consultations:

(
new consultations

(
reinitiated consultations

(
consultations involving greater level of effort

	Administrative costs (e.g., phone calls, letter writing, meetings, travel time) and specialist consultant costs (e.g., biologists, surveyors or legal counsel).

	
	Costs of modifications to projects, activities and land uses.
	Opportunity costs associated with seasonal change of project (e.g., activity limited to non-breeding seasons), or the relocation/redesign of project activities.

	
	Costs associated with uncertainty and perceptions of critical habitat effects:

(
changes in property values

(
project delays

(
legal costs
	Transitory decline in value of undeveloped properties within critical habitat, based on the public's perception that critical habitat will result in project modifications; legal suits brought against development in critical habitat areas.

	Benefits
	Benefits associated with uncertainty and perceptions of critical habitat effects.
	Transitory increases in value of developed properties within and near critical habitat, based on the public's perception that critical habitat will slow development and restrict the supply of developed properties.

	
	Recreational and other use benefits.
	Improvements to wildlife viewing for local residents and visitors.

	
	Non-use benefits.
	Existence values resulting from successful recovery of gnatcatcher, increased biodiversity, and ecosystem health.

	
	Improved Land Use Planning
	Improvements to land use planning and permitting processes (e.g., CEQA surveys) based on the availability of a priori information describing the location of critical habitat.

Potential costs associated with Section 7 consultations due to critical habitat include: (1) the value of time and other resources used in conducting Section 7 consultations beyond those associated with the listing of the gnatcatcher; (2) opportunity costs associated with project delays and modifications as a result of these consultations; and (3) property value changes and transactions costs associated with uncertainty about the effects of critical habitat. The Service recognizes three scenarios associated with the designation of critical habitat that could trigger incremental consultation costs:

· New consultations may be required that would not have taken place without the designation of critical habitat;

· Consultations taking place after critical habitat designation may involve more effort because critical habitat issues will need to be addressed; and

· Some consultations that have already been “completed” may need to be reinitiated to address critical habitat considerations.

Critical habitat could also result in economic costs triggered by the public's perception of the impact of critical habitat on particular land parcels subject to the designation. Perceptions held by land owners and potential buyers about changes in the attributes and characteristics of property can affect land values in much the same way as actual changes in property attributes. Public perception that critical habitat could result in project modifications may lead to a decrease in the demand for land within critical habitat. This decrease in demand could cause a real decline in property values, although the decline would likely be temporary.9

If property values decline, then landowners may incur costs in an effort to demonstrate that their individual properties lie outside of the critical habitat boundaries or do not contain the primary constituent elements for the gnatcatcher. The public comments received on the proposed critical habitat for the gnatcatcher demonstrated that many landowners have in fact incurred such costs. Landowners have retained legal counsel, surveyors, and other specialists such as biologists. Furthermore, the uncertainty surrounding the impacts of critical habitat designation may lead to project delays, or in some cases actual changes in land use decision-making.

In addition to considering potential economic costs attributable to the critical habitat designation, this analysis also considers economic benefits that may result from the designation. Resource preservation or enhancement, which may be aided by designation of critical habitat, may lead to an increase in "use" and "non-use" values provided directly by the species and indirectly by its habitat. Benefits related to use values include enhancement of wildlife viewing for walkers, bikers, and property owners. Non-use values include the intrinsic values associated with an increase in biodiversity and ecosystem health. Furthermore, designation of critical habitat could lead to earlier recovery of the species, thus decreasing regulatory costs associated with the listing.

The Service expects that any potential economic costs from critical habitat designation incremental to the listing of a species will occur predominantly on unoccupied lands. However, ongoing or planned activities on occupied lands may trigger reinitiations of previous consultations conducted under the listing, or in select cases, new consultations that would not have taken place under the listing. Because all lands designated as critical habitat for the gnatcatcher are occupied, this analysis considers the possibility that some new consultations may be triggered by activities on occupied lands.

Methodological Approach
As discussed in Section 1, critical habitat can only affect current or planned land uses in cases where a Federal nexus is involved. In such cases where current or future activities on state, county, municipal, or private lands involve Federal funding, Federal permitting, or other Federal involvement, Section 7 consultation with the Service is required. Activities on non-Federal lands that do not involve a Federal nexus are not impacted by the designation of critical habitat. As a result, this report assesses potential economic impacts from critical habitat designation by first identifying current and future land uses within critical habitat. Once activities have been identified, the analysis evaluates whether each activity is likely to involve a Federal nexus. Each potential Federal nexus is then evaluated to determine the likelihood of incremental consultations and the probability of resultant project modifications or other costs and benefits. Below, we describe the specific steps used in this methodology.

1.
Identify those activities taking place within critical habitat for the gnatcatcher.

2.
Consider which of these activities have a Federal nexus.

· For Federally-owned lands or Federally-conducted activities, all such projects are subject to consultation with the Service.

· For non-Federal lands, we review whether proposed activities on affected state, county, municipal, Tribal or private lands potentially involve Federal permits, Federal funding, or other Federal involvement.

3.
Review historical patterns for Section 7 consultations in the critical habitat area to determine the likelihood that nexuses are liable to result in consultations with the Service. However, as historical patterns are not necessarily accurate predictors of future events, we also use current information and the professional judgement of the Service and other Federal agency staff regarding the likelihood of new, reinitiated, or incrementally extended consultations.

4.
Consider the types of project modifications and potential benefits that may result from any newly-required Section 7 consultations, as well as incremental costs and benefits of habitat considerations during already-required consultations or consultation reinitiations.

5.
Evaluate other incremental costs and benefits that may originate from the designation (e.g., changes in property values, project delays, and enhanced recreational opportunities).

Information Sources
Numerous sources contributed to the development of this report, providing information on issues such as the ownership and management of lands within the designated critical habitat, potentially affected activities and land uses, and economic impacts. The primary sources of information for this report fall into the following categories:

· Personal Communications: Numerous Federal, state, and county agency staff involved in the management of land within the critical habitat designation were contacted by phone to identify current and planned activities and land uses and to provide data on possible economic impacts. In addition to Federal, state, and county staff, several private landowners were contacted, including developers and ranchers. Phone interviews were conducted in April, May, and August 2000.

· Public Comments: Public comments received in response to the proposed critical habitat designation for the gnatcatcher on February 7, 2000, provided valuable information on potentially affected land uses and activities, as well as possible economic impacts. Public comments on the draft economic analysis were also useful in developing the final report.

· Public Hearings: As part of the public comment period for the proposed critical habitat designation, public hearings were held in Anaheim, San Diego, and Riverside, California in February 2000. Transcripts of the hearings were reviewed to identify possible impacts from the critical habitat designation.

· Geographic Information System (GIS) Maps: The Service provided GIS maps of the critical habitat units, displaying land ownership/management by square kilometer parcel and providing acreage estimates. The estimates were confirmed through personal communications with Federal, state, and county agency staff.

RESULTS

SECTION 4
The designation of critical habitat for the gnatcatcher includes Federal, state, local jurisdictions, and private lands. Critical habitat designation may modify land uses, activities, and other actions on federally managed land that threaten to adversely modify habitat. In order for activities and land uses on state, county, and private lands to be affected by critical habitat designation, a Federal nexus must exist (i.e., the activities or land uses involve a Federal permit, Federal funding, or require Federal actions). Activities on state, local, and private lands that do not involve a Federal nexus are not restricted by the designation of critical habitat. However, the gnatcatcher is still afforded protection on these lands due to the listing of the species.

In this section, we first discuss the types of impacts that could be incurred by Federal, state, local, and private land owners and managers as a result of the critical habitat designation for the gnatcatcher. Second, we discuss actual activities in which these entities are involved, and evaluate whether they are likely to experience these impacts. Due to the significant number of individual landowners and land uses found within the boundaries of gnatcatcher critical habitat, we describe select examples of land uses that may be affected by designated critical habitat rather than provide descriptions of all individual land uses. Based on the public comments and public hearings, we believe these example cases typify the range of potential impacts on current and planned land uses and activities resulting from the designation of critical habitat for the gnatcatcher.

POTENTIAL IMPACTS OF CRITICAL HABITAT DESIGNATION
The Service has determined that for the gnatcatcher critical habitat designation, there are few actions or activities that would result in an adverse modification determination without an accompanying jeopardy determination. In other words, critical habitat designation for the gnatcatcher does not modify land uses and activities above and beyond modifications that already exist due to the listing of the gnatcatcher. However, governments and private landowners may nonetheless incur direct costs resulting from the designation that are not attributable to the listing of the gnatcatcher as a threatened species under the ESA. These costs include:

· The costs due to time spent in conducting Section 7 consultations beyond those associated with the listing of the gnatcatcher;

· The costs associated with delays in implementing public and private development activities (due to new or reinitiated Section 7 consultations); and

· The costs associated with perception-related distortions in the real estate market due to critical habitat designation.

Note that this analysis of economic impacts recognizes a possible distinction between occupied and unoccupied lands within critical habitat. The Service expects that any potential economic impacts from the critical habitat designation incremental to the listing are more likely to occur on unoccupied lands. The reasoning to support this view is that occupied lands contain physical features essential to the survival and recovery of the species, therefore any economic impacts affecting occupied lands are attributable to the listing of the species (due to the ESA’s restriction on “taking” listed species) rather than to the critical habitat designation. In contrast, unoccupied lands within critical habitat may not have received similar protection under the listing as occupied habitat had critical habitat not been designated. Thus, costs associated with consultations triggered by activities on unoccupied lands are more likely to be attributed to the critical habitat designation.

This analysis, however, also recognizes an alternative view expressed by some land owners. That is, ongoing or planned activities on occupied lands may trigger re-initiations of previous consultations conducted under the listing, or in select cases, new consultations that would not have taken place under the listing. While it is certainly more plausible that new consultations will be associated with activities on unoccupied lands, this analysis considers the possibility that some new consultations may be triggered by activities on occupied lands.

Costs Associated with Conducting Section 7 Consultations on Critical Habitat
Parties involved in Section 7 consultations include the Service and the Federal agency involved in the proposed activity. In cases where the consultation involves an activity proposed by a state or local government or a private entity (the "applicant"), the Federal agency with the nexus to the activity serves as the liaison with the Service.

To initiate a formal consultation, the relevant Federal agency submits to the Service a consultation request with an accompanying biological analysis of the effects of the proposed activity. This biological analysis may be prepared by the relevant Federal agency, the state, county, or municipal entity whose action requires a consultation, or an outside party hired by the agency or landowner. Once the Service determines that these documents contain sufficient detail, the Service has 135 days to consult with the relevant Federal agency and render its biological opinion. During the consultation, parties discuss the extent of the impacts on critical habitat and propose potential mitigation strategies, if appropriate.10

The Service has recognized that there are three different scenarios associated with the designation of critical habitat that could trigger additional consultation costs:

· New consultations may be required that would not have taken place without the designation of critical habitat. The costs associated with these new consultations include both the administrative costs incurred by the relevant agencies and the costs associated with project delays.

· Consultations taking place after critical habitat designation may involve additional effort because critical habitat issues will need to be addressed. Service officials indicate that the incremental effort due to critical habitat is expected to be minimal in most cases, because a jeopardy analysis already will have been conducted for the proposed action.11
· Some consultations that were considered completed under the regulations associated with the listing may need to be reinitiated in order to address critical habitat considerations. The Service indicates that in the majority of cases, the reinitiation of a consultation would involve a minimal amount of effort in order to document the fact that a jeopardy analysis had already been conducted for the action. Cases where formal consultations would be reinitiated due to the critical habitat designation are anticipated to be rare.

Cost Associated with Project Delays from Section 7 Consultations on Critical Habitat
Both public and private entities may experience delays in projects and other activities due to critical habitat designation. Regardless of funding (i.e., private or public), projects and activities are generally undertaken only when the benefits exceed the costs, given an expected project schedule. If costs increase, benefits decrease, or the schedule is delayed, a project or activity may no longer have positive net benefits, or it may be less attractive to the entity funding the project. The costs associated with delays are equal to the decline in net benefits from a project due to the delay.

For example, if a private entity undertaking a residential development must delay groundbreaking as a result of an unresolved Section 7 consultation attributable to the designation of critical habitat, the developer may incur additional financing costs. In addition, the revenues from home sales would be pushed forward in time. Both of these effects would serve to decrease the net benefits from the residential development. Similarly, delays in public projects, such as the construction of a new park, may impose costs in the form of lost recreational opportunities. The magnitude of these costs of delay will depend on the specific attributes of the project, and the length of the delay.

Cost Associated with Perception-Related Distortions in the Real Estate Market

While the Service believes that, in most cases, the critical habitat designation for the gnatcatcher will not require additional modifications to land uses beyond those experienced due to the listing, economic costs could be triggered by the public's perception that critical habitat will lead to increased regulation of development, agriculture, or other activities. Perceptions held by land owners and potential buyers about changes in the attributes and characteristics of property can affect land values in much the same way as actual changes in property attributes. Public perception that critical habitat could result in additional restrictions on the use of land may lead to a temporary decrease in the demand for land within critical habitat. This decrease in demand could cause a real decline in property values.

This decline in property values would likely be temporary, as market participants would learn over time that critical habitat designation generally does not, in fact, impose restrictions above and beyond the restrictions due to the listing of the species. However, during this period of uncertainty, costs will be incurred, including:

· The costs associated with projects that are delayed or moved to areas outside of critical habitat due to the uncertainty regarding the restrictions associated with critical habitat. The costs due to delay are equal to the decline in net benefits of the project as a result of the delay. The costs due to relocating a project are equal to the difference between the net benefits of the project when located within critical habitat and the net benefits of the project in the alternative location outside of critical habitat.

· The costs incurred by landowners in an effort to demonstrate that their individual properties lie outside of the critical habitat boundaries or do not contain the primary constituent elements for the gnatcatcher. These costs include the cost of retaining legal counsel, surveyors, and other specialists.

IMPACTS OF CRITICAL HABITAT ON FEDERAL LAND AND ACTIVITIES

Areas designated as critical habitat for the gnatcatcher include property held or managed by the following Federal agencies:

· U. S. Department of Agriculture

- Forest Service

· U. S. Department of the Interior

- Bureau of Reclamation

- Fish and Wildlife Service

· U.S. Department of Defense

- U.S. Navy

Of the total acres of critical habitat, XXXX percent (XXXX acres) is held or managed by Federal agencies.

Section 7 of the ESA requires formal consultation with the Service for all Federal actions that may adversely affect listed species or the designated critical habitat. Current and planned land uses and activities on Federal land that may be affected by designation of critical habitat were identified by reviewing public comments submitted by Federal agencies and through phone communication with Federal agency staff. It is not anticipated that the designation of critical habitat for the gnatcatcher will place additional modifications on any of the identified Federal land uses and activities above and beyond modifications that already exist under the ESA listing of the gnatcatcher since all designated areas are considered occupied. Nonetheless, Federal agencies remain concerned about the possible impacts of critical habitat designation. Below we describe current and planned land uses and activities, possible Federal nexuses, and concerns over impacts for each Federal agency with land located in critical habitat.

U.S. Department of Defense, United States Marine Corps
Lands located on Camp Pendleton were originally proposed as critical habitat for the gnatcatcher. Camp Pendleton is one of two primary Marine Corps bases in the United States. Pursuant to section 4(b)(2) of the ESA, the Service may exclude lands from critical habitat when the benefits of exclusion outweigh the benefits of inclusion, provided the exclusion will not result in extinction of the species. As a result of national security concerns, the Service has determined that the benefits of excluding the proposed critical habitat at Camp Pendleton outweigh the benefits of inclusion. Thus, Camp Pendleton has been excluded from the final critical habitat designation.

Lands located on Marine Corps Air Station, Miramar (MCAS Miramar) were also proposed as critical habitat for the gnatcatcher. MCAS Miramar is the largest Marine Corps Air Station in the western United States, and hosts the Commander headquarters (Marine Corps Air Bases Western Area) and the 3rd Marine Aircraft Wing (3d MAW). MCAS Miramar has completed an Integrated Natural Resources Management Plan, and the Service has determined that this plan provides sufficient protection for the gnatcatcher. As a result, pursuant to Section 3 of the ESA, MCAS Miramar has been excluded from the final area designated as critical habitat.
U.S. Department of Defense, U.S. Naval Weapons Station Seal Beach, Detachment Fallbrook

Unit 4 of critical habitat is composed of Naval Weapons Station Seal Beach, Detachment Fallbrook (Detachment Fallbrook). Detachment Fallbrook is 8,850 acres located in the southern foothills of the Santa Ana Mountains in northern San Diego County. It is immediately adjacent to the municipality of Fallbrook which is a relatively dense residential development along the eastern boundaries. Detachment Fallbrook shares its western and southern borders with Camp Pendleton. The Santa Margarita River forms the northern boundary, and the San Luis Rey River is nearby to the southeast. Along the eastern border lies mainly semi‑rural agricultural land, including nurseries, avocado and citrus groves, vineyards, and the Fallbrook Airpark.

Detachment Fallbrook's mission is to provide logistical ammunition and technical weapons support to the U.S. Pacific Fleet, U.S. Marine Corps, and other customers. It serves as the primary ammunition supply point for amphibious warfare ships and Marine Corps training requirements on the West Coast and is the only West Coast Intermediate Level Maintenance activity for air‑launched missiles. Vertical Replenishment (material movement by helicopter) capability makes Detachment Fallbrook the only viable location on the West Coast to transfer ammunition to and from specific classes of ships. Detachment Fallbrook's 200 magazines store over 11,500 tons of ordnance in order to meet mission requirements. In addition, Detachment Fallbrook conducts technical performance assessments of weapons and combat systems, product quality evaluations, and measurement evaluations. A work force of nearly 300 civilian and military personnel is employed at the base in support of these activities.

Based on Detachment Fallbrook's assessment, these areas do not contain the primary constituent elements. Most of these areas determined to be unoccupied by Fallbrook consist of open spaces containing native grasses, with disjointed, relatively small isolated patches of coastal sage scrub. These open areas provide habitat for another ESA listed organism (Stephens' kangaroo rat) and are managed accordingly.

Detachment Fallbrook indicates that projects planned for the next five years within areas likely to contain the constituent elements include routine maintenance and various construction activities. Some of these activities could trigger the need for additional formal consultations, project delays, and overhead.

Proposed projects and ongoing maintenance requirements exist in areas that, in Detachment Fallbrook's view, do not contain primary constituent elements, yet that are currently designated as critical habitat. Therefore, the base anticipates that these activities would trigger a consultation process that would otherwise not exist. Detachment Fallbrook indicates that they are also concerned that the ongoing ability to maintain clearing zones and fire/safety breaks may be limited under the critical habitat designation. A final concern expressed by the base deals with the human health and safety issues associated with the local community immediately adjacent to the eastern boundary. The threat of wildfire and the associated liability issues may pose significant concerns to Detachment Fallbrook, should the critical habitat designation cause a change in the current management of these fire/safety clear zones. While Service guidence suggests that exemptions will allow for all emergency activities, the base is concerned that critical habitat may cause a change in the current management of their fire/safety zones.

	Exhibit 4-1
FEDERAL LANDS (U.S. NAVY):

SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION
FOR THE GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Impact Suitable or Occupied Habitat
	Critical Habitat

Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?*
	Additional Modifications Due to Critical Habitat Designation?*
	Estimated Impacts From Critical Habitat Designation Only?

	Military training (Naval Weapons Station Seal Beach, Detachment Fallbrook)
	4
	Federal land ownership
	Possibly
	No
	Potential additional or reinitiated consultations; project delays

	*The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Sources: (1) U.S. Fish and Wildlife Service staff, Carlsbad, CA, personal communication, April 24, 2000; (2) Public comments provided by U.S. Navy in response to proposed designation of critical habitat for the gnatcatcher, April 7, 2000; (3) Robbie Knight, Jan Larson, and Dave Bailey, U.S. Navy, personal communication, May 9, 2000. (4) Robbie Knight, U.S. Navy, personal communication, May 12, 2000.

Federal Emergency Management Agency
Federal Emergency Management Agency (FEMA) carries out relief efforts following natural disasters such as floods, mudslides, fires, and earthquakes. FEMA relief efforts could potentially be carried out in each of the thirteen critical habitat units. The Service recently completed a programmatic consultation with FEMA that addressed all federally listed species in southern California. The Service discussed with FEMA the types of activities the agency might engage in following a disaster and the potential impacts of those activities on listed species.

This programmatic consultation came about as a result of the listing of several species, including the gnatcatcher. With the designation of critical habitat, there is a possibility that this programmatic consultation would need to be reinitiated in order to discuss critical habitat issues. In addition, discussions between FEMA and the Service that take place after a disaster has occurred are likely to consider critical habitat issues. However, it is unlikely that designation of critical habitat would require additional modifications to relief activities carried out by FEMA above and beyond modifications that already exist due to the listing of the gnatcatcher under the ESA.
	Exhibit 4-1
FEDERAL LANDS (FEDERAL EMERGENCY MANAGEMENT AGENCY):

SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION
FOR THE GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Impact Suitable or Occupied Habitat
	Critical Habitat

Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?*
	Additional Modifications Due to Critical Habitat Designation?*
	Estimated Impacts From Critical Habitat Designation Only?

	Emergency relief activities

	13
	Federal agency activity

	Possibly
	No
	None

	*The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Source: U.S. Fish and Wildlife Service staff, Carlsbad, CA.

IMPACTS OF CRITICAL HABITAT ON NON-FEDERAL PUBLIC LAND

State, county, and local public land ownership accounts for the smallest percentage of lands designated as critical habitat for the gnatcatcher. Of the nearly XXXX acres designated as critical habitat, only XXXX percent (XXXX acres) of lands are owned by state, county, or local government entities. Uses of these lands can only be restricted under designation of critical habitat when activities on those lands involve a Federal nexus.

Examples of Current and Planned Uses of Non-Federal Public Lands

San Diego County Water Authority

The San Diego County Water Authority (the "Authority") owns approximately 230 miles of pipeline in San Diego County. These pipelines run across 150-foot wide to 200-foot wide strips of land which are owned by the Authority. In addition, the Authority operates and maintains numerous flow control facilities. These pipelines and flow control facilities serve to supply water to 23 member agencies located in San Diego County. Presently, the Authority's pipeline infrastructure consists of five large diameter aqueduct pipelines which carry water from a Metropolitan Water District storage facility located in Riverside County.

Activities on lands owned by the Authority can only be restricted under designation of critical habitat when the activities involve a Federal nexus (i.e., Federal permits, Federal funding, or other Federal actions). Exhibit 4-2 shows projects on non-Federal public lands either being considered or presently underway which involve a Federal nexus.12 However, designation of critical habitat is not expected to require additional modifications to these land uses and activities above and beyond modifications that already exist due to the listing of the gnatcatcher under the ESA.

	Exhibit 4-2

STATE AND LOCAL LANDS (SAN DIEGO COUNTY WATER AUTHORITY):

SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION

FOR THE CALIFORNIA GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Impact Suitable or Occupied Habitat
	Critical Habitat Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?*
	Additional Modifications Due to Critical Habitat Designation?*
	Estimated Impacts From Critical Habitat Designation Only?

	Reservoir Construction
	1
	Section 404 permit
	Possibly
	No
	Potential reinitiated consultations; project delays

	Pipeline Construction
	1,2,3,5
	Section 404 permit
	Possibly
	No
	Potential reinitiated consultations; project delays

	Joint Pipeline Project (with the Metropolitan Water District of Southern California)1
	5
	Section 404 permit
	Possibly
	No
	Potential reinitiated consultations; project delays

	* The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Sources: (1) Tim Cass, San Diego County Water Authority, personal communication, April 26, 2000.

1 Planned but not approved for implementation.

A major concern expressed by the Authority is that the critical habitat boundary may result in additional Section 7 consultations with the Service. Although the Authority acknowledges that additional consultation may not be required in all cases, they note that a significant degree of uncertainty exists in the designation of gnatcatcher critical habitat designation. Specifically, the Authority believes that the definition of the primary constituent elements that define suitable critical habitat for the gnatcatcher is ambiguous. Thus, the Authority feels that this uncertainty places on them the burden of proof and costs to demonstrate the absence of constituent elements.

The Authority is concerned that two potential outcomes that may result if the Service finds that the Authority's lands contain critical habitat. First, the Authority believes that additional consultation may be required above and beyond those that would occur under a listing. Further consultations may in turn cause delays in projects. If additional consultations create delays to reservoir construction projects, for example, the Authority believes they will incur additional project financing and other costs. Second, the Authority is concerned that additional consultations will create additional administrative burden, by requiring them to divert limited staff resources from other productive activities in order to undergo a consultation.
Riverside County Flood Control and Water Conservation District

Unit 10 of critical habitat for the California gnatcatcher includes the Riverside County Flood Control and Water Conservation District (the "District"), which owns, operates, maintains, and restores numerous flood control facilities throughout western Riverside County. Facilities managed by the District include dams, basins, channels, and levees. In addition to regular flood control operations, the District is responsible for restoring flood control facilities immediately following major flood events, as well as other actions that prepare facilities for the next storm season. For example, if a watershed is burned, the District provides increased debris storage in downstream facilities before the start of the next storm season.

Activities on lands owned by the District can only be modified under designation of critical habitat when the activities involve a Federal nexus (i.e., Federal permits, Federal funding, or other Federal actions). Exhibit 4-3 shows typical projects in the District that may involve a Federal nexus. These projects were identified based on information provided by District staff.13 It is not anticipated that designation of critical habitat will require additional modifications to these land uses and activities above and beyond modifications that already exist due to the listing of the gnatcatcher under the ESA.
	Exhibit 4-3

STATE AND LOCAL LANDS

(RIVERSIDE COUNTY FLOOD CONTROL AND WATER CONSERVATION DISTRICT):

SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION

FOR THE CALIFORNIA GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Impact Suitable or Occupied Habitat
	Critical Habitat Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?*
	Additional Modifications Due to Critical Habitat Designation?*
	Estimated Impacts From Critical Habitat Designation Only?

	Emergency restoration/hazard mitigation
	10
	Section 404 permit; FEMA funding for hazard mitigation
	Possibly
	No
	Potential additional or reinitiated consultations; project delays

	* The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Source: Riverside County Flood Control and Water Conservation District technical staff, personal communication, April 25, 2000.

Because gnatcatchers are not present at many of the District's facilities included within the boundaries of critical habitat, nor do many of these facilities possess the primary constituent elements for gnatcatcher habitat, the District is not currently subject to Section 7 consultations under the listing for changes made to these facilities. Thus, the District feels that additional or more extensive consultations may be required under critical habitat that would not take place due to the listing of the gnatcatcher. The District's perception is that the time and effort required to conduct additional Section 7 consultations under designated critical habitat may create project delays and additional permitting costs, as well as possible delays in flood control maintenance and restoration activities. Furthermore, the District is concerned that the potential for lengthy Section 7 consultations required for emergency maintenance activities may delay emergency operations and thereby increase the potential for significant flood damages. Service guidance states that special exemptions allow for all emergency activities, and thus critical habitat will place no additional modifications on uses of these facilities, but some additional consultations may be required.

IMPACTS OF CRITICAL HABITAT ON PRIVATE LAND
Private landholders own the vast majority (XXXX acres), or XXXX percent, of the nearly XXXX acres of land designated as critical habitat for the gnatcatcher. In order for private land use or activities to be affected by the designation of critical habitat, a Federal nexus must exist (i.e., land uses or activities that involve Federal permits, Federal funding, or other Federal actions). For example, private developers may be required to obtain a Section 404 permit issued by the U.S. Army Corps of Engineers if development includes building across a dry wash or stream. Activities on private lands that do not involve a Federal nexus are not affected by the designation of critical habitat.

Privately owned lands located in critical habitat are distributed across all critical habitat units with the exception of Unit 4 (Fallbrook Naval Weapons Station). Exhibit 4-5 displays the potential impacts from the critical habitat designation raised in public comments, public hearings, and phone conversations by private landowners, building associations, legal counsel representing landowners, and development companies. It is not anticipated that critical habitat designation will require additional modifications to these land uses and activities above and beyond modifications that already exist due to the listing of the gnatcatcher under the ESA. A more detailed discussion of examples of these current and proposed private land uses, possible Federal nexuses, and private landowner concerns about economic impacts is provided below.

Examples of Current and Planned Uses of Private Lands

San Luis Rey Municipal Water District, North San Diego County
The service area of the San Luis Rey Municipal Water District (the "District") consists of 3,000 acres of land located on the San Luis Rey River and its basins, ranging from the Pala Indian Reservation on the east to Interstate 15 to the west. Most of these lands are included in Unit 5, the critical habitat unit that includes the North County Subarea of the Multiple Species Conservation Plan (MSCP) for Unincorporated San Diego County. Activities on District lands consist primarily of irrigation of tree crops, pastures, row crops, and dairies; sand mining and camping also take place on these lands.

Changes to current irrigation activities may require Section 404 and Section 401 permits issued by the U.S. Army Corps of Engineers in the event that these activities require alteration of stream beds. It is not anticipated that designation of critical habitat will place any additional required modifications on uses of San Luis Rey District lands above and beyond modifications that already exist due to the listing. Existing mining operations and camping activities on these lands are not

likely to involve a Federal nexus, and therefore will not be affected by the designation of critical habitat. However, new mining operations may involve a Federal nexus and thus be affected by the designation of critical habitat.

	Exhibit 4-4

PRIVATELY OWNED LANDS

(SAN LUIS REY MUNICIPAL WATER DISTRICT):
SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION

FOR THE GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Have an Impact on Suitable or Occupied Habitat
	Critical Habitat Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Dueto Listing Under the ESA?
	Additional Modifications Due to Critical Habitat Designation?
	Estimated Impacts From Critical Habitat Designation Only?

	Current and planned irrigation of crops
	5
	Section 404 permit
	Possible
	No
	Potential new and/or reinitiated consultations

	* The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Source: (1) Public comments received in response to the proposed critical habitat designation for the gnatcatcher; (2) Susan Trager, personal communication, April 25, 2000.

Rancho Mission Viejo, Orange County

Rancho Mission Viejo (RMV) is a working ranch consisting of 30,382 acres located in southern Orange County. RMV raises cattle and grows citrus crops, barley, and other market produce on a seasonal basis. In addition to these activities, RMV leases portions of their property to a nursery, sand and gravel processing and mining operations, materials recovery and processing facilities, and government research facilities. Furthermore, the ranch has developed portions of its property. Due to increased demand for residential housing in Orange County, RMV intends to develop additional lands.

Activities on lands owned by RMV can only be restricted under designation of critical habitat when the activities involve a Federal nexus (i.e., Federal permits, Federal funding, or other Federal actions). Exhibit 4-5 shows projects currently underway or being planned which may involve a Federal nexus.14 It is not anticipated that the designation of critical habitat will require additional modifications to these land uses and activities above and beyond modifications that already exist due to the listing of the gnatcatcher under the ESA.
	Exhibit 4-5

PRIVATELY OWNED LANDS (RANCHO MISSION VIEJO):
SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION

FOR THE CALIFORNIA GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Impact Suitable or Occupied Habitat
	Critical Habitat Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?*
	Additional Modifications Due to Critical Habitat Designation?*
	Estimated Impacts From Critical Habitat Designation Only?

	Current ranching activities
	6
	Unclear
	Possibly
	No
	Potential additional consultations; project delays

	Current development: 4,000-acre Ladera Planned Community
	6
	Unclear
	Possibly
	No
	Potential additional consultations; project delays

	Planned residential development
	6
	Section 404 permit
	Possibly
	No
	Potential additional consultations; project delays

	* The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Source: Richard Broming, Vice President, Planning and Entitlement, Rancho Mission Viejo, personal communication, April 26, 2000.

Rancho Mission Viejo believes that two types of economic impact may result from the designation of critical habitat, including: (1) additional Section 7 consultations; and (2) increased planning efforts. RMV believes that their current ranch activities could be subject to Section 7 consultations even though these areas do not currently support gnatcatchers or coastal sage scrub. RMV believes that additional Section 7 consultations could be required because, in their experience, the U.S. Army Corps of Engineers uses an expansive interpretation of areas that constitute "waters of the United States." RMV also sees potential for additional Section 7 consultations during the approval process for their residential development projects. For example, RMV believes the critical habitat designation may affect their currently approved Ladera project.

A second category of costs that RMV perceives may result from the critical habitat designation is the need for additional planning for development projects. To date, RMV has invested over $1.5 million working on the Southern Subregion NCCP effort, under which their 4,000-acre planned Ladera community was approved. RMV's concern is that the critical habitat designation may render existing plans null and void, thereby creating the need for significant additional planning.

Undeveloped land parcel, Riverside County

A review of current and proposed activities on an undeveloped, private land parcel located in Riverside County was conducted based upon information from comments submitted on behalf of the property owners, as well as a phone interview with the property owners' legal counsel. This small property (2.37 acres), which is located near the cities of Temecula and Murrieta Hot Springs, is a vacant lot which contains no sage scrub or other vegetation. While the present owners do not intend to develop the parcel, they anticipate that one of several adjacent subdivisions would purchase the parcel to incorporate it into existing development.

As shown in Exhibit 4-6, it is not clear if a Federal nexus exists for current or planned activities on this parcel. Despite the absence of a direct Federal nexus for the current and planned uses of this property, the owners of this property remain concerned that the stigma associated with inclusion in critical habitat may affect the value of the parcel and/or the potential for an eventual sale transaction.
	Exhibit 4-6

PRIVATELY OWNED LANDS (RIVERSIDE COUNTY):
SUMMARY OF IMPACTS DUE TO CRITICAL HABITAT DESIGNATION

FOR THE GNATCATCHER

	Description of Current and Planned Land Uses or Activities That May Have an Impact on Suitable or Occupied Habitat
	Critical Habitat Unit(s) Potentially Affected
	Possible Federal Nexus
	Possible Modifications Due to Listing Under the ESA?
	Additional Modifications Due to Critical Habitat Designation?
	Estimated Impacts From Critical Habitat Designation Only?

	Current and planned land development
	10
	Unclear
	Possibly
	No
	Potential loss in property value due to perceptions

	* The potential for modification is based on guidance from Service staff in Carlsbad, CA office.

Source: (1) Public comments received in response to the proposed critical habitat designation for the gnatcatcher; (2) Susan Trager, personal communication, April 24, 2000.

Aggregate Impact on Planned Residential, Commercial, and Industrial Development

Of the public comments received on the draft economic impact analysis, the most detailed assessment of impacts was provided in a study conducted by Empire Economics, LLC and submitted as public comment by several landowners. The study assesses the aggregate economic impact of the critical habitat designation for the gnatcatcher, concluding that the incremental economic impact of the designation may range from $469 million to $5.515 billion.

While we appreciate the effort underlying this analysis, the study appears to contain several methodological flaws. Our primary objections to the analysis conducted by Empire Economics are as follows:

· The study assumes that from one to five percent of all projected new housing starts will be halted as a result of critical habitat. The reasoning underlying this assumption is not clear. Development will only be impacted to the extent that a Federal nexus exists. Furthermore, as we explain above, the entire area of critical habitat is considered by the Service to be occupied by the gnatcatcher. As a result, impacts will more likely result from the species listing rather than the critical habitat designation. The incremental impacts due to critical habitat are likely to be insignificant.

The study calculates the economic impact of canceled residential construction projects in a manner that is inconsistent with standard economic theory. The economic impact of a canceled project is assumed to be equal to total construction costs plus the cost of the undeveloped parcel, times a "multiplier." This approach is inappropriate for two reasons. First, it fails to consider that the effect of interest to a developer is the net effect of a canceled project, or revenues minus costs. Second, the approach fails to consider substitution possibilities: development and construction activity would shift to alternative sites (or simply undergo modification at the existing site), so that the impact to the regional economy would be minimal.15
· The study assumes that critical habitat designation would lead to a significant decline in future employment growth, but it fails to document the reasoning underlying this impact. It appears that the author assumes that projected future job growth in southern California will decline in direct proportion to the percentage of the area in southern California that is designated as critical habitat, although the exact methodology is not clearly explained. Once again, the lands designated as critical habitat are considered occupied, so most employment effects would be due to the listing of the species. However, even if employment effects did occur, the economic impact would likely be negligible given the extremely tight labor market and the substitute job opportunities available in the area.
IMPACTS OF CRITICAL HABITAT ON SMALL ENTITIES
Under the Regulatory Flexibility Act (as amended by the Small Business Regulatory Enforcement Fairness Act (SBREFA) of 1996) whenever a Federal agency is required to publish a notice of rulemaking for any proposed or final rule, it must prepare and make available for public comment a regulatory flexibility analysis that describes the effect of the rule on small entities (i.e., small businesses, small organizations, and small government jurisdictions).16 However, no regulatory flexibility analysis is required if the head of an agency certifies the rule will not have a significant economic impact on a substantial number of small entities. SBREFA amended the Regulatory Flexibility Act to require Federal agencies to provide a statement of the factual basis for certifying that a rule will not have a significant economic impact on a substantial number of small entities. This section addresses the potential impacts to small entities and communities located within the critical habitat designation.

This rule will not have a significant economic impact on a substantial number of small entities because it imposes very little, if any, additional impacts on land use activities beyond those that may be required as a result of the listing of the gnatcatcher. Because the gnatcatcher is a federally protected species, landowners prohibited from taking the species, which is defined under the Act to include such activities that would harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct. As a result, any future consultations with the Service are likely to occur to avoid any such activities that would result in an incidental take of the gnatcatcher. Therefore, proposed modifications to such activities recommended by the Service would be attributable to the presence of the gnatcatcher on a landowner’s property and not due to the presence of critical habitat.

It is possible that some small entities and communities may incur direct costs resulting from the designation of critical habitat above and beyond those attributable to the listing of the gnatcatcher as a threatened species. Such costs may include as a result of critical habitat may include: (1) the value of time spent in conducting Section 7 consultations beyond those associated with the listing of the gnatcatcher, and (2) delays in the implementation of public and private development projects, which may result in losses to individuals and society. In the first instance, the Service believes that such additional consultations would be unlikely to occur because the Service is not designating any critical habitat that is currently unoccupied by the gnatcatcher. While some small businesses and communities could suffer some losses under the second scenario, this impact is unlikely to cause a significant impact on a substantial number of small entities because entities would only be affected to the extent that: (1) property transactions take place during this time of uncertainty; and (2) that the price of such property undergoing a transaction reflects such a concern by the buyer.
OTHER POTENTIAL IMPACTS

Some Federal activities have been identified as potential concerns, but are not addressed in the summaries above. Other Federal activities constituting a nexus include:

· BLM regulation of grazing, mining, and recreational activities;

· Sale, exchange, or lease of lands by Bureau of Land Management and Department of Energy;

· Regulation of water flows, water delivery, damming, diversion, and channelization by the Bureau of Reclamation and U.S. Army Corp of Engineers;

· Funding and regulation of new road construction by Federal Highway Administration;

· Vegetation clearing by Department of Energy; and

· Environmental Protection Agency air and water quality standards.

These potential Federal nexuses are not present for the land uses described in this analysis of designated critical habitat for the gnatcatcher. Nonetheless, if such Federal nexuses pertain to land designated critical habitat for the gnatcatcher, a Section 7 consultation may result. However, because the Service has not consulted in the past on these nexuses, future consultation is unlikely.

REFERENCES
Personal communication with the following U.S. Fish and Wildlife Service staff in the Carlsbad, CA field office provided information that contributed to the analysis contained in this report:

Annie Hoecker

Doug Krofta

� Polioptila californica californica

� 65 FR 5946.

� 15 U.S.C. 1531 et seq.

� A Federal nexus refers to activities or land uses involving Federal permits, Federal funding, or other Federal actions.

� Intrinsic values, also referred to as passive use values, include categories of economic benefits such as existence value (i.e., knowledge of continued existence of a resource or species); and bequest value (i.e., preserving the resource or species for future generations).

� The Court interpreted that Congress intended for the "not prudent" exception to critical habitat designation to apply "only in rare circumstances." Furthermore, the Court noted that the Service's conclusion that critical habitat would be less beneficial to the gnatcatcher than other types of protection (e.g., California's state conservation program) did not absolve the Service from the requirement to designate critical habitat.

3 Many applicants incur costs to prepare analyses as part of the consultation package. These costs vary greatly depending on the specifics of the project. Major construction activities, as referred to in the National Environmental Policy Act of 1969 (NEPA) (42 U.S.C. 4321 et seq.), require that a biological assessment be completed prior to informal consultation. In most cases, these costs are attributable to the fact that a species has been added to the list of threatened and endangered species rather than the designation of critical habitat.

4The information on the gnatcatcher and its critical habitat included in this section was obtained from: (1) Proposed Determination of Critical Habitat for the Coastal California Gnatcatcher, February 7, 2000 (50 CFR Part 17); and (2) Alden et al. 1998. National Audubon Society Field Guide To California. Chanticler Press, Inc.: New York

5Incidental take permits are issued for approved HCPs under Section 10 (a)(1)(B) of the ESA. Under the special rule pursuant to Section 4(d), similar permits for incidental take of gnatcatchers are issued to NCCPs (58 FR 63088).

6 U.S. Fish and Wildlife Service staff, Calsbad, CA, personal communication.

7 Section 5 of CEQA provides guidelines for determining whether a project may have significant environmental impacts.

8 We have included data for detached housing units only because these predominate in the suburban southern California areas that overlap with the gnatcatcher critical habitat.

9There are many cases where incorrect perceptions influence real estate markets. For example, a perception held by potential buyers that crime is high in a given neighborhood, when in fact the area has no greater crime rate than other areas, can negatively influence the value of individual properties in the neighborhood. As more information on actual conditions becomes available to the market over time, the negative influence of incorrect perceptions will subside.

10 Many applicants incur costs to prepare analyses as part of the consultation package. These costs vary greatly depending on the specifics of the project. In most cases these costs are attributable to the fact that a species has been added to the list of threatened and endangered species rather than the designation of critical habitat.

11U.S. Fish and Wildlife Service staff, Carlsbad, CA, personal communication, August 25, 2000.

12Tim Cass, San Diego County Water Authority, personal communication, April 26, 2000.

13Riverside County Flood Control and Water Conservation District technical staff, personal communication, April 25, 2000.

14Richard Broming, Vice President, Planning and Entitlement, Rancho Mission Viejo, personal communication, April 26, 2000.

15The study asserts that such substitute developments are "speculative," because they are not currently in the planning stages. Considering the enormous impact on housing starts assumed in the Empire Economics study, it would be difficult to imagine that this demand for residential housing would not be met elsewhere in the region.

16 5 U.S.C. 601 et seq.

