El Dorado County General Plan Biological Policies

March 30, 2015

Background and Previous BOS Hearings

Hearing Date	Discussion
July 28, 2014	Review History/Background and Policy Options memos
Sept 2, 2014	Follow-up discussion of oak resources
Oct 7, 2014	Direction to proceed with Policy Option 3, the Mitigation/Conservation approach
Nov 21 and Dec 7, 2014	Additional discussion of Oak Woodland Management Plan (OWMP) and in-lieu fee
Jan 13, 2015	Established policy update timeline and key decision points, direction provided on Decision Point 1
Jan 26, 2015	Discussion and direction provided on Decision Points 2-3
Feb 23, 2015	Discussion and direction provided on Decision Points 4-7

Purpose of Workshop

Decision Points and Timeline

- Review key Decision Points 8 through 10
- Following public comment, Board to provide direction on Decision Points 8 through 10

Policy Update Timeline

Task	2015								2016								
1451	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
Biological Policies/OWMP																	
Board meetings																	
Draft policy language/OWMP																	
Final draft policy language/OWMP																	
Final policy language/OWMP																	
Environmental Impact Report																	
Administrative Draft IS/NOP																	
Notice of Preparation																	
Scoping Meeting																	
Administrative Draft EIR																	
Draft EIR																	
Public meetings on Draft EIR																	
Administrative Final EIR																	
Final EIR	O. Tales in Marin			- 75				-0									

Decision Point Status

- January 2015 Workshop 1 (Jan. 13)
 - 1: Board approved OWMP In-Lieu Fee Study
- January 2015 Workshop 2 (Jan. 26)
 - 2: Oak Resource Measurement Methodology
 - 3: Roadway Undercrossing Requirements

Decision Point Status

- February 2015 Workshop (Feb. 23)
 - 4: Two-tiered Mitigation and Threshold
 - 5: Oak Mitigation Exemptions
 - 6: Priority Conservation Area (PCA) Update
 - 7: Special Status Resource Mitigation

Decision Point Status

- March 2015 Workshop (Mar. 30)
 - 8: Important Biological Corridor (IBC) Standards
 - 9: Whether to Include Important Ecological Areas with PCAs and IBCs in the Conservation Strategy
 - 10: Database of Willing Sellers

Important Biological Corridor Overlay Standards

Options:

- To establish development standards based on the provisions within Policy 7.4.2.9 for the IBC overlay
- To establish a performance-based approach for projects within IBC overlay areas

- Depending on the strength of the IBC Overlay standards, the IBC Overlay could (General Plan EIR):
 - Preserve opportunities for wildlife movement through developed areas
 - Link the two largest polygons on the Ecological Preserve overlay
 - Protect a portion of the Weber Creek canyon and other major watercourses
 - Preserve some of the County's most valuable and pristine lowelevation habitat
 - Comprise the first step toward a multicounty regional corridor

- Current General Plan Policy 7.4.2.9
 - IBC overlay shall apply to areas containing wildlife habitat that is high in value, function, and connectivity
 - Lands within IBC overlay subject to certain general provisions, the details of which would be incorporated into the Zoning Ordinance
- Intent is to ensure development standards within the IBC overlay address habitat value, function, and connectivity


- General Plan Policy 7.4.2.9 Provisions:
 - Increased minimum parcel size
 - Higher mitigation/setback standards for woodland, riparian, and wetland habitats
 - Lower thresholds for grading permits
 - Greater protection for rare plants
 - Standards for retention of contiguous vegetation community areas
 - Site review for building permits
 - More stringent lot coverage, floor area ratio, and height standards
 - No hindrance to wildlife movement


- Current County Requirements
 - Interim Interpretive Guidelines for General Plan Policy 7.4.4.4
 - Projects removing oak canopy within IBCs or EPs, shall address the requirements of Policies 7.4.2.9 and 7.4.1.4, and an Important Habitat Mitigation Program, and be reviewed by the Planning Commission.
 - Interim Interpretive Guidelines for General Plan Policy 7.3.3.4
 - Projects within IBCs shall have a minimum setback of 100 feet from all perennial streams, rivers and lakes and 50 feet from intermittent streams and wetlands.


- Habitat Connectivity and Wildlife Movement: Data and Analysis
 - California Essential Habitat Connectivity Project (CEHC),
 Spencer et al. 2010
 - California Missing Linkages Publication, Penrod et al. 2001
 - These two studies highlight potential regional or landscapescale habitat connectivity features within the County: conceptual north-south connections, as well as east-west connections along major rivers.


- Habitat Connectivity and Wildlife Movement Requirements
 - Wildlife movement corridors are inclusive of a variety of land covers and topographic features
 - The County should be viewed as a broad mosaic of topographic and vegetation features that provide a range of habitats for the different species and support diffuse movement across the landscape.


- Habitat Connectivity and Wildlife Movement: Effects of Development
 - Potential Impacts of Development on Wildlands in El Dorado County, California, Saving and Greenwood (2002)
 - Constraining land uses in various combinations (e.g., slope, oak canopy retention, stream setbacks, clustering, etc.) would result in two contiguous patches of wildlife habitat in El Dorado County, located to the north and south, respectively, of US 50.
 - Using development restrictions for oak woodlands between Shingle Springs and Placerville, they were able to model a north-south connection with some parcels still compatible with development.


Important Biological Corridor Overlay Standards

County Parcel Data Summary

Summary of Parcel Sizes within IBCs in El Dorado County								
Parcel Size	Total in County's	Parcels in IBCs (% of County Total)						
	Total in County*	Developed	Undeveloped	Total				
<= 1 acre	50,999	411 (0.5%)	257 (0.3%)	668 (0.8%)				
> 1 and <= 2 acres	6,806	446 (0.5%)	134 (0.2%)	580 (0.7%)				
> 2 and <= 5 acres	10,318	1,849 (2.1%)	338 (0.4%)	2,187 (2.5%)				
> 5 and <= 10 acres	8,798	2,219 (2.5%)	558 (0.6%)	2,777 (3.2%)				
> 10 and <= 40 acres	7,267	1,037 (1.2%)	502 (0.6%)	1,539 (1.7%)				
> 40 acres	3,970	63 (0.1%)	129 (0.1%)	192 (0.2%)				
Total:	88,158	6,025	1,918	7,943				

Important Biological Corridor Overlay Standards

Recommendation:

- Revise General Plan Policy 7.4.2.9 and define IBC Overlay Standards. Potential standards include:
 - Require site-specific biological resources technical report to determine presence of special-status species or habitat, and wildlife corridors, particularly for large mammals. Implement land use siting and design tools to achieve no net loss of habitat function or values for special-status species and large mammals
 - Potentially establish standards for a north-south corridor between Shingle Springs and Placerville, in the Weber Creek canyon, Indian Creek canyon, Slate Creek canyon, and/or the Greenstone area

Important Ecological Areas

Options:

- Incorporate important ecological areas with the PCAs and IBCs into conservation strategy
- Rely primarily on the PCAs and IBCs

Important Ecological Areas

Building Off of Decision Points 4, 6, and 7

- Decision Point 4
 - Establish two-tiered oak mitigation approach
- Decision Point 6
 - Retain PCAs from 2008 OWMP
 - Establish criteria to identify conservation land outside PCAs
- Decision Point 7
 - Establish mitigation ratios for special-status biological resources

- Current General Plan Policy 7.4.2.8: Conservation
 Strategy for Important Habitat
 - Habitats that support special-status species
 - Aquatic environments
 - Wetland and riparian habitat
 - Important habitat for migratory deer herds
 - Large expanses of native vegetation

- Current General Plan Policy 7.4.2.8: Conservation Strategy for Important Habitat (cont.)
 - Current goal: conserve and restore contiguous blocks of important habitat to offset effects of habitat loss and fragmentation elsewhere in the County through INRMP
 - INRMP not proposed under conservation/mitigation approach

- Background: INRMP
 - 2006: ISAC and PAWTAC formed
 - 2008: Board directed boundary of Study Area for INRMP set at 4,000-foot contour
 - April 2008: Board adopted INRMP Initial Inventory and Mapping
 - Satisfied General Plan Measure CO-M
 - December 2009: SEA retained to prepare INRMP Phase I

- Background: INRMP (cont.)
 - 2010: Adopted updated INRMP Initial Inventory and Mapping, accepted Indicator Species Report and Wildlife Movement and Corridor Report
 - September 2012: Decision to move forward with the General Plan biological resources policies update
 - October 7, 2014: Selected mitigation/Conservation option
 - Dudek evaluating other options to meet conservation strategy in lieu of implementing INRMP

- Conservation Strategy
 - The PCAs and the IBC overlay may not support sufficient acreages of vegetation communities to achieve the mitigation ratios established through Decision Points 4, 6 and 7.
 - Important ecological areas could be prioritized to supplement the PCAs and IBC overlay towards meeting the County's goals for management of special-status resources.

- County could allow conservation opportunities outside of PCAs and IBCs
 - Within or outside of important ecological areas
- County could define specific criteria for additional conservation lands
 - Streamline approval process
 - Eliminate interpretation
 - Ensure consistent implementation

Important Ecological Areas

Recommendation:

- Allow developers to identify conservation opportunities outside PCAs and IBCs
 - Within or outside of important ecological areas
- Define specific criteria that must be met by additional conservation lands

- Possible criteria for establishing additional conservation lands:
 - Prioritization of important ecological areas
 - Minimum parcel size of 20 acres
 - Woodland, forest, and shrub communities shall be diverse in age and structure
 - Woodland and forest communities shall include large trees and dense canopies
 - Opportunities for active land management to enhance or restore natural ecosystem processes
 - Potential to support special-status species

Database of Willing Sellers

Options:

- Create and maintain a database of willing sellers within PCAs and IBCs and/or other important biological areas
- Database unnecessary

Database of Willing Sellers

- Database could identify appropriate mitigation land for acquisition
- Could be used by developers, the County, third-party land conservancy, non-governmental organization

Database of Willing Sellers

- Generation of database:
 - Passive voluntary program
 - Active solicitation of interested land owners
 - Parcels within PCAs and IBCs
 - And/or parcels within other important biological areas
 - And/or areas meeting selection criteria for additional conservation lands (Decision Points 4 and 9)
 - Parcel owners asked to opt-in or opt-out

Database of Willing Sellers

- Database contents
 - Property owner name
 - Assessor Parcel Number
 - Parcel acreage
 - General vegetation communities from FRAP database
- Passive: not expected to generate extensive list of willing sellers
- Active: may raise concerns from property owners regarding property rights

Database of Willing Sellers

Recommendation:

- Incorporate requirement for establishment of database of willing sellers into General Plan policy
 - Database should include willing sellers within PCAs, IBCs, and other important biological areas
 - County should manage database as voluntary program
 - Landowners must opt-in by contacting the County to be included

Summary of Recommendation

Decision Point	Recommendation
#8	 Require site-specific biological resources technical report and implement land use siting and design tools to achieve no net loss of habitat function or values for special-status species and large mammals Potentially establish standards specific to a north-south corridor between Shingle Springs and Placerville, in the Weber Creek canyon, Indian Creek canyon, Slate Creek canyon, and/or the Greenstone area
#9	 Allow developers to identify conservation opportunities outside PCAs and IBCs Define specific criteria that must be met by additional conservation lands
#10	Incorporate requirement for establishment of database of willing sellers into General Plan policy

Reference Slide

