

- ACEC Boundaries
 - DRECP Boundary
 - CDNCL Boundaries
 - CDCA Boundary
 - DRECP Ecoregion
 - LLPA
 - Imperial Sand Dunes Open OHV Area
- Land Status**
- Bureau of Land Management
 - Department of Defense

Lake Cahuilla Ecoregion

7/28/2016

BLM California State Office

Lake Cahuilla

Subregion ACEC Units

Unit Name	Map #	Page Number for Special Unit Management Plan
Coyote Mountains Fossil Site	35	303
East Mesa	45	310
Indian Pass	55	316
Lake Cahuilla	61	323
Ocotillo	80	330
Pilot Knob	92	337
Plank Road	97	343
Salton Sea Hazardous	104	348
San Sebastian Marsh/ San Felipe Creek	105	354
Shoreline	62	362
Singer Geoglyphs	111	368
West Mesa	126	375
Yuha Basin	133	384

Coyote Mountains Fossil Site

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: The Coyote Mountains Fossil Site ACEC is located within southwest Imperial County and is almost entirely encompassed by the Coyote Mountains Wilderness area.

Nationally Significant Values: Not designated NCL.

Special Designations/Management Plan/Date: ACEC Plan No. 62, 01/08/1988

Relevance and Importance Criteria:

Biological: Although important primarily for geologic and paleontological values, these lands provide habitat linkage between the Imperial Valley and the mountains in Anza-Borrego Desert State Park. Animals that traverse these lands include Peninsular bighorn sheep. Addition of these conservation lands complement and enhance the landscape and ecosystem protection provided by the adjacent Coyote Mountains Wilderness and State Wilderness. The magic gecko, a lizard species of scientific and management concern, is also present within the ACEC. Some areas within the ACEC provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (slow/minimized climate changes) for wildlife species.

Cultural: Pit and groove rock art, unusual and very rare for this part of the Colorado Desert, is located within these conservation lands and ACEC. These types of prehistoric archaeological sites are eligible for listing in the National Register of Historic Places (NRHP). The Coyote Mountains Fossil Site contain the largest collection of paleontological resources from the Imperial Group and includes a diverse fossil array. Ancient marine invertebrates such as clams, scallops, oysters, gastropods, sea urchins and sand dollars dominate the fossil types. Marine vertebrate fossils are rarer; however, sharks teeth, rays, sea cow, sea turtle, and portions of lower jaws of baleen whales have also been found within the unit. The San Diego Natural History Museum considers this site one of the most important and intact locations within the region and conducts ongoing scientific research regarding ancient shallow inland seas. The prehistoric archaeological rock art contains significant scientific information potential that makes it eligible for listing in the NRHP. Stunning sandstone rock formations (Wind Caves) are also located here. These Wind Caves are important recreationally to the area as they are a popular hiking destination.

Overarching Goals: Protect and enhance the significant paleontological and cultural resources. Protect and improve the habitat of the state listed species to comply with existing legislation and BLM policies.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
0	5,880	0	1%

* Acreage values are for BLM managed lands

Note: This ACEC almost completely overlaps designated wilderness, thus a majority of the ACEC is automatically included in NLCS.

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Create a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. <p>Note: Vegetation of the ACEC is composed of creosote bush scrub, succulent scrub and desert microphyll woodland communities. The major components of the creosote bush scrub community include creosote bush (<i>Larrea tridentata</i>), bursage (<i>Ambrosia dumosa</i>), brittlebush (<i>Encelia farinosa</i>), and cholla (<i>Opuntia</i> spp.). Major components of the succulent scrub community are cacti, including cholla, hedgehog cactus (<i>Echinocereus engelmanni</i> var. <i>engelmanni</i>), and barrel cactus (<i>Ferocactus acanthocarpa</i>). The microphyll woodland community includes cat claw (<i>Acacia greggi</i>), mesquite (<i>Prosopis juliflora</i>), palo verde (<i>Parkinsonia florida</i>), and ironwood (<i>Olneya tesota</i>). The latter species are quite rare in the ACEC. Special Status Species include the brown turbans and rock nettle.</p>	Vegetation (incl. special status species)
<p>Objective: Maintain and enhance habitat that supports native wildlife.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Monitor wildlife for habitat and population change. <p>Objective: Manage landscape to ensure wildlife passage and connectivity between wildlife populations.</p> <p>Species of concern include: Bighorn sheep Magic gecko</p>	Fish and Wildlife (incl. special status species)

<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. <p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. • Leverage disturbance events and other landscape changes, when possible, as opportunities to assess climate adaptation actions. For example, revegetation objectives for projected climate scenarios benefiting multiple ecosystem services (habitat and carbon sequestration objectives). 	<p>Climate Change and Adaptation</p>
<p>Objective: Provide for the protection and enhancement of cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Conduct patrols and surveillance. • Nominate the significant rock art site or potential district to the NRHP. • Install informative signage and kiosk to ensure the public is aware of restrictions as well as provide general education about the unique and important resources. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the unusual rock art that is present within the ACEC. 	<p>Cultural Resources</p>

<p>Objective: Fully document and record the significant rock art site as well as any new similar type sites that may exist within the ACEC.</p> <ul style="list-style-type: none"> • Management Actions: • Work with local archaeological organizations and institutions to develop partnerships to enable proactive survey and recordation. • Apply for grant or other funding to pay for contracting. 	
<p>Objective: Ensure the general management and protection of paleontological resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage and protect fossil resources consistent with the Paleontological Resources Preservation Act and the Omnibus Act. • Develop plans and cooperative agreements to increase the inventory and scientific and educational use of paleontological resources. • Prohibit casual collection of invertebrate and vertebrate fossils without a permit. • Increase compliance with protection of the resources in the area. • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide general education about the unique and important resources. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	Paleontology
<p>Objective: Maintain existing closure of the area to vehicular travel.</p> <p>Allowable Uses: This area is closed to vehicular travel.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase BLM presence in the area to improve compliance with closure. 	Trails and Travel Management
<p>Objective: Promote non-motorized recreation while enhancing public understanding regarding the prohibition against collecting invertebrate and vertebrate fossils without a permit.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Maintain existing signage and kiosks to ensure the public is aware of restrictions as well as provide general education about the unique and important resources. • Increase compliance with protection of resources in the area. <p>Note: The most prominent recreational activities in the area include hiking, backpacking, nature study, sightseeing, and desert exploration.</p>	Recreation

<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. <p>Note: The majority of the ACEC boundaries are overlapped by the Coyote Mountain Wilderness area. ROWs are not allowed within the Wilderness area.</p>	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Objective: Ensure paleontological and wildlife resources are not impacted during the process of mineral exploration.</p> <p>Allowable Uses: 60 mining claims were present within the ACEC when designated in 1987. Gold, copper, manganese, and nickel are known to exist in the area. There is a high potential for saleable mineral development. Portions of ACEC currently within the Coyote Mountains Wilderness are however excluded from mineral entry; locatable and saleable mineral development would not be permitted on lands within the wilderness.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Consider projects on a case-by-case basis through normal environmental assessment process or through wilderness IMP procedures and permit those which are consistent with the management of the ACEC. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

 1% Disturbance Cap

-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
-
 Open OHV Areas

Land Status

-
 Bureau of Land Management
-
 Department of Defense

Coyote Mountains Fossil Site ACEC

7/20/2016

BLM California State Office

-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
-
 Open OHV Areas
- Land Status**
-
 Bureau of Land Management
-
 Department of Defense

Coyote Mountains Fossil Site ACEC and Surrounding BLM Designations

7/21/2016

BLM California State Office

East Mesa

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: Located in southeastern Imperial County, about 16 miles southeast of El Centro, California west of the Imperial Sand Dunes Recreation Area.

Nationally Significant Values:

Cultural: These conservation lands contain significant prehistoric archaeological sites including habitation, possible cremations, trails systems/segments, habitation sites, and areas of traditional and sacred values to Native American tribes. These sites are eligible for listing in the National Register of Historic Places (NRHP).

Ecological: The conservation lands and expanded ACEC contain some of the largest contiguous range for the flat-tailed horned lizards (a federally listed Sensitive Species) and includes multiple sections of high population densities.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within these conservation lands and expanded ACEC.

Special Designations/Management Plan/Date: East Mesa ACEC Plan 70/1982

Relevance and Importance Criteria: In addition to significant cultural resources and the flat-tail horned lizard presence, other relevant wildlife, recreational, and geothermal resources exist in this ACEC. East Mesa provides habitat for a variety of bird species on the Audubon Society Blue List. Special status vegetation including *Ammobroma sonorae* and *Croton wigginsii* are found in the area. Significant geothermal resources and existing leases are located in the East Mesa.

Overarching Goals: To protect the unique wildlife and cultural values within those portions of the East Mesa, and provide for implementation of the Flat-tailed Horned Lizard Range-wide Management Conservation Strategy.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e., management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A majority of this area are included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
84,170	88,480	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Maintain robust populations of native plants.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated OHV routes. This will protect the habitat of these species. <p>Objective: Create a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. <p>Note: The vegetation type in this ACEC is Creosote Bush Scrub. Sensitive plant species including silver-leaved sunflower, sand food, and Croton wigginsii are found within this ACEC.</p>	Vegetation (incl. special status species)
<p>Objective: Protect and monitor habitat that supports the Flat-tailed Horned Lizard (special status species).</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Determine the effect of pesticide spraying on the flat-tailed horned lizard and its prey, the harvester ant. • Participate actively in the Flat Tail Interagency Coordinating Committee to coordinate the management of the flat-tailed horned lizard and its habitat. • Follow the Flat-Tailed horned Lizard Range-wide Management Strategy • Monitor wildlife for habitat and population change. <p>Note: The ACEC is utilized by several significant species in addition to the flat-tailed horned lizard. These include the sharp-shinned hawk (<i>Accipiter striatus</i>), Cooper's hawk (<i>A. cooperi</i>), Swainson's hawk (<i>Buteo swainsoni</i>), ferruginous hawk (<i>B. haliaetus</i>), kerican kestrel (<i>Falco sparverius</i>), white winged dove (<i>Zenaida asiatica</i>), mourning dove (macroua), ground dove (<i>Columbina passerina</i>), burrowing owl (<i>Speotyto cunicularia</i>), loggerhead shrike (<i>Lanius ludovicianus</i>), yellow warbler (<i>Dendroica petechia</i>), coyote(<i>Canis latrans</i>), kit fox (<i>Vulpes macrotis</i>), blacktail jackrabbit (<i>Lepus californicus</i>), desert cottontail (<i>Sylvilagus auduboni</i>), and mule deer (<i>Odocoileus hemionus</i>). Also included</p>	Fish and Wildlife (incl. special status species)

<p>within the ACEC boundary is part of the formerly proposed Critical Habitat of the Andrew's dune scarab beetle which is not currently listing by the US Fish and Wildlife Service.</p>	
<p>Objective: Protect and monitor cultural resources within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor the creation of illegal routes and perform route restoration as needed. • Perform route restoration to erase illegal routes. • Increase compliance with protection of resources in the area. • Manage vehicular traffic to stay on designated routes. • Install informative signage and a kiosk to ensure the public is aware of restrictions. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Identify and record new cultural resources within the ACEC boundaries. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	<p>Cultural Resources</p>
<p>Objective: Manage the route of travel network to fulfill requirements of the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide signage and maps to the public to inform them of route locations and regulations. • Increase compliance with protection of resources in the area. • Monitor the creation of illegal routes and perform route restoration as needed. 	<p>Trails and Travel Management</p>
<p>Objective: Provide recreational opportunities that are compatible with the protection of the wildlife, vegetation, and cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prohibit competitive SRP events that are not compatible with the ACEC goals and objectives. Increase compliance with routes of travel and the Travel Management Plan. • Continue to allow and monitor recreational activities (Hunting, target shooting, camping etc.) • Install informative signage and a kiosk to ensure the public is aware of sensitive wildlife and cultural resource values. 	<p>Recreation</p>

<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria with the exception of geothermal leasing as outlined in the Final Environmental Assessment Record East Mesa Non-competitive Leases for the Geothermal Exploration and Development.</p> <p>ACECs are closed to future geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p> <p>Note: Existing leases and their renewal are not affected by the NSO requirement, but amendments and expansions must comply with the NSO requirement.</p>	<p>Renewable Energy</p>
<p>Objective: Prevent impacts to sensitive wildlife values within the ACEC which occur as a result of surface or habitat disturbing activities. Minimize potential impacts resulting from geothermal energy development within the ACEC. Minimize potential impacts from hydrocarbon energy development within the ACEC.</p> <p>Allowable Uses: Oil and gas exploration and development.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Evaluate mineral material projects for compatibility with purposes of the conservation unit. Make site-specific recommendation for mitigation of oil and gas development when specific Plans of Operations, Development, Utilization, and Abandonment are received. 	<p>Locatable Minerals Mineral Materials Non-energy Leaseables</p>

ACEC Boundaries

1% Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

LLPA

Imperial Sand Dunes Open OHV Area

Land Status

Bureau of Land Management

Department of Defense

East Mesa ACEC

7/21/2016

BLM California State Office

- | | |
|----------------------------|-----------------------------------|
| SRMA Boundaries | DRECP Boundary |
| ACEC Boundaries | CDCA Boundary |
| CDNCL Boundaries | LLPA |
| Renewable Footprint | Imperial Sand Dunes Open OHV Area |
| DFA | Land Status |
| | Bureau of Land Management |
| | Department of Defense |

East Mesa ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Indian Pass

California Desert National Conservation Lands Ecoregion: Colorado Desert and Lake Cahuilla

Description/Location: This ACEC is located in the southern Chocolate Mountains. It lies 48 miles northeast of El Centro, California and is within the El Centro BLM Field Office. The Indian Pass ACEC encompasses a major topographic saddle named Indian Pass and is bisected by Gavilan Wash.

Nationally Significant Values:

Cultural: Prehistoric archaeological sites eligible for listing in the National Register of Historic Places (NRHP), including rock art, trails systems/segments, and trail shrines, are located within this ACEC. The largest collection of etched designs inscribed onto cobbles in southeast California is contained within this area. These etched cobbles are a particularly unique and rare type of rock art and are considered to be highly significant to the local Native American tribes, including the Quechan Indian Tribe's Area of Traditional Cultural Concern, a traditional cultural property that has been determined eligible for the NRHP.

Scientific: The prehistoric archaeological sites located within this unit also contain significant information values that would inform our understanding and knowledge of the past.

Special Designations/Management Plan/Date: ACEC Plan 68/1987

Relevance and Importance Criteria:

Biological: The Gavilan Wash old growth subtropical woodland is an important stopover for neo-tropical migrant birds along the Colorado River flyway. There are three species of rare plants located within this ACEC. Maintaining and enhancing natural woodland communities and other vegetation and soil conditions may provide additional benefits of carbon sequestration. Some areas within the ACEC provide a combination of meteorological, geological, hydrological, topographical features that have been identified as important climate refugia (slow/minimized climate changes) for wildlife species.

Overarching Goals: To protect and preserve the cultural resources located within the ACEC.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A portion of this area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
390	1,890	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance. Preserve existing air quality.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Coordinate with the Imperial County Air Pollution Control District. 	Soil, water, air
<p>Objective: Maintain robust populations of rare native plants.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Manage vehicular traffic to stay on designated OHV routes. This will protect the habitat of these species in and near Gavilan Wash. <p>Objective: Create a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. <p>Objective: Maintain uneven age-distribution of Sonoran Desert subtropical thorn woodland along Gavilan Wash.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Monitor natural tree revegetation. If small trees are not persisting because of wild burro browse, construct fenced enclosures in areas in need of tree regeneration. <p>The following rare species have been found in this ACEC: Las Animas Columbrina (<i>Columbrina californica</i>) (CNPS 2.3) Spiny Abrojo (<i>Condalia globosa</i> var. <i>pubescens</i>) (CNPS 4.2) Glandular Ditaxis (<i>Ditaxis clayana</i>) (CNPS 2.2)</p>	Vegetation (incl. special status species)
<p>Objective: Maintain wildlife habitat that supports native species including that of special status species; Kit Fox, Burro Mule Deer, Bighorn Sheep.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Monitor wildlife for habitat and population change. 	Fish and Wildlife (incl. special status species)

<p>Objective: Protect biodiversity and manage for resilience (protect climate refugia and provide for migration corridors).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prioritize habitat enhancement in areas expected to provide for the greatest level of resiliency (good response or rehabilitation results after significant disturbance such as fire) and or resistance to change (e.g. climate refugia). • Consider actions that enhance the primary productivity of climate refugia with native species restoration, reduced soil surface disturbance, and habitat infrastructure to increase carrying capacity of refugia (e.g., wetland, oasis). • Maintain migration corridor integrity by minimizing obstructions (fences, roads), disturbances (limiting access to water and shade during peak temperatures) and habitat fragmentation. <p>Objective: Maintain and or enhance key ecosystem processes (e.g., carbon sequestration, water residence time) and prepare and respond to significant disturbances to the environment (e.g. floods).</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop proactive and responsive management actions for potentially dangerous and damaging disturbances to the environment, which are exacerbated by climate change (e.g. wildfire, flash floods, etc.). • Minimize carbon sequestration losses from management activities by reducing impacts to vegetation, soil structure and soil biota. • Leverage disturbance events and other landscape changes, when possible, as opportunities to assess climate adaptation actions. For example, revegetation objectives for projected climate scenarios benefiting multiple ecosystem services (habitat and carbon sequestration objectives). 	<p>Climate Change and Adaptation</p>
<p>Objective: Provide for highest level of protection of cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase compliance with cultural resource laws, regulations, and CMAs. • Nominate the significant sites or districts for listing in the NRHP. • Install informative signage and kiosks to ensure the public is aware of restrictions. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Manage vehicular traffic to stay on designated routes. 	<p>Cultural Resources</p>

<p>Objective: Fully document and record the known archaeological sites as well as any new sites that may exist within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Work with local archaeological organizations and institutions to develop partnerships to enable proactive survey and recordation. • Apply for grant or other funding to pay for contracting. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	
<p>Objective: Manage routes to fulfill requirements of the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Continue to coordinate with the Imperial County’s Public Works Department and ensure their knowledge of the ACEC’s sensitivity so that special care is taken while grading along Indian Pass Road. • Monitor the creation of illegal routes and perform route restoration as needed. 	Trails and Travel Management
<p>Objective: Allow compatible recreational activities that can be accommodated while preserving and protecting cultural resources.</p> <p>Allowable Uses: Hunting, hiking, 4X4 touring on designated routes.</p> <p>Objective: Prohibit the commercial or recreational collection of rocks, gemstones, fossils, and minerals within the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Install and update kiosks and signage around the boundaries of the ACEC to inform the public of its closure to rock collecting. 	Recreation
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	Land Tenure
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	Rights of Way

<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Objective: Limit formal mineral exploration. Prohibit the commercial or recreational collection of rocks, gem-stones, fossils, and minerals within the ACEC.</p> <p>Allowable Uses: There are existing mining claims within portions of the Indian Pass ACEC. New mineral entry for locatable minerals is currently restricted in portions of the ACEC which are covered by the Indian Pass Withdrawal. The Withdrawal, which terminates in 2020, prevents development of existing claims. Portions of the ACEC may be leased for oil and gas, although interests for these are negligible.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Install and update kiosks and signage around the boundaries of the ACEC to inform the public of its closure to rock collecting. <p>Note: In 2000 a twenty year Indian Pass mineral Withdrawal was authorized by the Secretary which prevents development of existing claims within the Withdrawal. The northern section of this Withdrawal encompasses portions of the Indian Pass ACEC but not in its entirety.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>
<p>Objective: Reduce wild burro populations to target herd numbers to maintain vegetation regeneration in the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Conduct periodic removal of wild burros. 	<p>Wild Horses and Burros</p>

ACEC Boundaries

 1% Disturbance Cap

 DRECP Boundary

 CDCA Boundary

 LLPA

Land Status

 Bureau of Land Management

Indian Pass ACEC

7/21/2016

BLM California State Office

-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
- Land Status**
-
 Bureau of Land Management

Indian Pass ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Lake Cahuilla

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: Located about 18 miles east of El Centro, California, in south central Imperial Valley between farm lands and the Imperial Sand Dunes. ACEC 71 lies against the International Border and the All-American Canal. ACEC 69 also lies adjacent to the canal and is contiguous with Interstate 8. ACEC 65 begins adjacent to the Holtville Airport and parallels the East Highline Canal. ACEC 66 covers a segment of an interior shoreline and lies one mile east of ACEC 65. The conservation lands would connect these units of the existing ACEC and the East Mesa conservation lands.

Nationally Significant Values:

Cultural: Rare and unique archaeological values exist within the conservation lands and the existing ACEC. These lands include several large archaeological sites that contain dense accumulations of ceramics, hearths, stone tools, and features that are associated with the shoreline of ancient Lake Cahuilla which has repeatedly in-filled over the last thousand years. These sites contain evidence of habitation, food preparation, early trade, lake-shore adaptation and socio-religious practices, giving us insight into prehistoric human behavior. Areas and landmarks of traditional religious and spiritual concern to Native Americans are located in and visible from the ACEC. Prehistoric archaeological sites listed in and eligible for listing in the NRHP are located within this ACEC.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC. This ACEC also contains significant paleontological resources.

ACEC #69, 71 – contains portions of frontal beach with irregular shore shape and provides an opportunity to manage and examine shoreline versus non-shoreline prehistoric sites.

ACEC #66 – covers large portion of one East Mesa embayment shoreline. Microhabitats provided Native Americans with different and abundant food gathering opportunities

Special Designations/Management Plan/Date: ACEC #65, 66, 69 and 71/ 1984 Note: this is an aggregate plan for all 4 units of this ACEC.

Relevance and Importance Criteria:

The Lake Cahuilla ACEC contains cultural resources which require special management attention. Sensitive archaeological sites are potentially endangered from uncontrolled sand and gravel removal, off-road vehicle use, and other forms of activity.

Archaeological values within each ACEC are rare and unique in character. The ecological environment of Lake Cahuilla was not duplicated elsewhere in the California Desert. In fact, the circumstances which led to repeated fillings of Lake Cahuilla may not exist elsewhere in the world. Consequently, Lake Cahuilla archaeology provides us with a rare glimpse into prehistoric human behavior which can contribute to our knowledge of our varied cultural heritage.

Recreation Area: This unit overlaps with the Hot Springs LTVA SRMA.

Overarching Goals: Protect and enhance cultural and paleontological values while complying with existing legislation and BLM policies. Provide for compatible uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

Portions of this area are included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
10,000*	13,300*	0	None

* Acreage values are for BLM managed lands and includes lands withdrawn by the Bureau of Reclamation

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance. Preserve existing air quality.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District to maintain air quality. 	Soil, water, air
<p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Place signs, kiosks and interpretive information at key recreational sites to better inform the public about the important plant resources. • Eradicate and control the spread of invasive and noxious weeds. <p>Objective: Update a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. <p>Note: The Lake Cahuilla ACEC lies largely within a Creosote bush scrub plant community. Major plant species in the area include creosote (<i>Larrea tridentata</i>), Mormon tea (<i>Ephedra trifurca</i>), and saltbush (<i>Atriplex canescens</i>). The area is also dotted with small numbers of honey mesquite dunes (<i>Prosopis gland ulosa</i>). BLM Special Status Plants include Sand food and the Algodones Dunes sunflower.</p>	Vegetation (incl. special status species)

<p>Objective: Maintain wildlife habitat that supports native species including that of special status species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Monitor wildlife for habitat and population change. Within the flat-tailed horned lizard Management Area, follow the Range-wide Management Strategy. <p>Note: The Lake Cahuilla ACEC contains three primary habitat types: creosote bush scrub, mesquite dunes, and canal-created riparian zones. Wildlife diversity is greatest in the artificial riparian areas. The primary species of special management concern are the state and Federally listed endangered Yuma clapper rail and the California black rail. The latter species is State listed and a candidate for Federal listing. These species have been reported in canal side vegetation adjacent to ACEC 71. The flat-tailed horned lizard, a candidate for Federal listing, likely occurs in the ACEC. Additionally, seven bird species included on the 1982 Audubon Society Blue List of diminishing species occur or potentially occur within the Lake Cahuilla ACEC. These include the sharp-shinned hawk, marsh hawk, Swainson's hawk, long-billed curlew, Bewick's wren, loggerhead shrike, and yellow warbler.</p>	<p>Fish and Wildlife (incl. special status species)</p>
<p>Objective: Protect and preserve cultural resources within and visible from the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop interpretive programs and brochures that explain Lake Cahuilla cultural resources. • Manage vehicular traffic to stay on designated routes. • Perform route restoration on unauthorized routes. • Increase compliance with cultural resource laws, regulations, and CMAs • Nominate the district for listing in the NRHP. • Informative signage and kiosks to ensure the public is aware of restrictions as well as provide interpretation about ancient Lake Cahuilla. <p>Objective: Expand our understanding of the nature, variety, and complexity of cultural resources within the Lake Cahuilla ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Work with local archaeological organizations and institutions to develop partnerships to enable proactive survey and recordation. 	<p>Cultural Resources</p>

<ul style="list-style-type: none"> • Apply for grant or other funding to pay for contracting of archaeological work. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	
<p>Objective: Ensure the general management and protection of paleontological resources within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage and protect fossil resources consistent with the Paleontological Resources Preservation Act and the Omnibus Act. • Develop plans and cooperative agreements to increase the inventory and scientific and educational use of paleontological resources. • Prohibit casual collection of vertebrate fossils without a permit. • Increase compliance with protection of resources in the area. • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide general education about the unique and important resources. • Develop interpretive programs and brochures that explain Lake Cahuilla paleontology. 	Paleontology
<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide signage and maps to the public to inform them of designated route locations and regulations. • Increase public compliance with travel management plans through increased BLM personnel visits to the area. • Monitor the creation of illegal routes and perform route restoration as needed. 	Trails and Travel Management
<p>Objective: Protect archaeological sites from physical degradation.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Prohibit camping except in sand and gravel pits and within 300 feet of center line of designated routes of travel, as per the WECO plan. Continue to monitor existing recreational opportunities (hunting, target shooting etc.). • Increase patrols and other BLM personnel visits to the area. • Provide signage and maps to the public to inform them of route locations and regulations. 	Recreation
<p>Objective: Avoid impacts to resource values.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Limit linear ROWs to designated transmission corridors. 	Rights of Way

<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Objective: Permit economic resource development in a way to maximize value without jeopardizing cultural resources.</p> <p>Allowable uses: Oil and gas and geothermal exploration with stipulations. Mining activities would be allowed with appropriate analysis and mitigation. Limited material sales</p> <p>Management Action:</p> <ul style="list-style-type: none"> Prohibit extraction of mineral materials (sand and gravel) and petrified wood from ACEC 65, 69 and 71. East Mesa beachline has long been the site for sand and gravel extraction. Historic operations are allowed to continue. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

No Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

Imperial Sand Dunes Open OHV Area

Land Status

Bureau of Land Management

Department of Defense

Lake Cahuilla ACEC

7/21/2016

BLM California State Office

328

-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
- Renewable Footprint**
-
 DFA
-
 DRECP Boundary
-
 CDCA Boundary
-
 Imperial Sand Dunes Open OHV Area
- Land Status**
-
 Bureau of Land Management
-
 Department of Defense

Lake Cahuilla ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Ocotillo

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: The conservation lands and ACEC are located in southwestern Imperial County, south of the Coyote Mountains Wilderness and east of the Jacumba Wilderness. It is adjacent to Anza Borrego State Park and the Ocotillo Express Wind Energy Facility right-of-way.

Nationally Significant Values:

Cultural: The conservation lands and ACEC contain important cultural resources ranging from archaic sites to resources related to the ancestors of living Kumeyaay, Quechan, and Cocopah Indians (i.e. intaglios, rock alignments, temporary camps, lithic scatters, cremation loci, pottery loci, trails and shrines). The area also contains important tribal/Native American values as it is encompassed by an ethnographic landscape that is a traditional cultural property according to many of the local Indian tribes. Prehistoric archaeological sites listed in (Spoke Wheel geoglyph) and eligible for listing in the National Register of Historic Places (NRHP) are located within this ACEC.

Ecological: The Ocotillo conservation lands and ACEC provide a contiguous protected landscape connecting the Yuha Basin, Jacumba Wilderness, and Anza-Borrego Desert State Park. This landscape includes the spectacular boulder strewn escarpment of the Peninsular Range (In-Ko-Pah Mountains), through which Interstate 8 climbs from the Imperial Valley into the mountains. These lands contain habitat (i.e. desert washes and Mesquite hummocks) for the flat-tailed horned lizard and habitat for the Federally Endangered Peninsular Bighorn Sheep. This is an important corridor for Bighorn sheep moving between the State Park and the Jacumba Wilderness. Rare California Fan palms occur in this area.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC. This ACEC contains an abundance of sensitive vertebrate and invertebrate paleontological resources from the Palm Springs Formation.

Special Designations/Management Plan/Date: No previous special designation.

Relevance and Importance Criteria:

Cultural: The conservation lands and ACEC contain important cultural resources ranging from archaic sites to resources related to the ancestors of living Kumeyaay, Quechan, and Cocopah Indians (i.e. intaglios, rock alignments, temporary camps, lithic scatters, cremation loci, pottery loci, trails and shrines). The area also contains important tribal/Native American values as it is encompassed by an ethnographic landscape that is a traditional cultural property according to many of the local Indian tribes. Prehistoric archaeological sites listed in (Spoke Wheel geoglyph) and eligible for listing in the National Register of Historic Places (NRHP) are located within this ACEC.

Ecological: These lands contain habitat (i.e. desert washes and Mesquite hummocks) for the flat-tailed horned lizard and habitat for the Federally Endangered Peninsular Bighorn Sheep. This is an important corridor for Bighorn sheep moving between the State Park and the Jacumba Wilderness. Rare California Fan palms occur in this area.

Overarching Goals: Protect and enhance the cultural, paleontological and ecological values that exist within the ACEC while providing for compatible uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A majority of this area are included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
12,430	14,640	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Manage the ACEC with the standards for CO, H2S, visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	Soil, water, air
<p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated OHV routes. • Place signs, kiosks and interpretive information at key recreational sites to better inform the public about the important plant resources. • Eradicate and control the spread of invasive and noxious weeds. <p>Objective: Create a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plant, include soil crust species, in the ACEC. <p>Note: Vegetation of the ACEC is composed of creosote bush scrub, succulent scrub and desert microphyll woodland communities. The major components of the creosote bush scrub community include creosote bush (<i>Larrea tridentata</i>),</p>	Vegetation (incl. special status species)

<p>bursage (<i>Ambrosia dumosa</i>), brittlebush (<i>Encelia farinosa</i>), and cholla (<i>Opuntia</i> spp.). Major components of the succulent scrub community are cacti, including cholla, hedgehog cactus (<i>Echinocereus engelmanni</i> var. <i>engelmanni</i>), and barrel cactus (<i>Ferocactus acanthocarpa</i>).</p>	
<p>Objective: Manage landscape to ensure wildlife passage and connectivity between wildlife populations.</p> <p>Objective: Maintain and enhance habitat that supports native wildlife.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Monitor wildlife for habitat and population change. <p>Special Status Species include: Peninsular bighorn sheep Flat-tailed horned lizard</p>	<p>Fish and Wildlife (incl. special status species)</p>
<p>Objective: Provide for highest level of protection of sensitive cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Perform route restoration to erase illegal routes. • Monitor the creation of illegal routes and perform route restoration as needed. • Increase compliance with protection of resources in the area. • Nominate the significant sites or potential districts to the NRHP. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Manage vehicular traffic to stay on designated routes. <p>Objective: Increase public awareness of the general cultural resources values within the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Install informative signage and kiosks at various appropriate locations within the ACEC. <p>Note: This region is known to contain a large variety of cultural resources and important tribal/Native American values. Recent development in the region (i.e. Ocotillo Express Wind Project) has impacted important cultural resources and values. This ACEC is important for the protection and management of unprotected lands in this culturally rich landscape. See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	<p>Cultural Resources</p>

<p>Objective: Protect the characteristic landscape of the In-Ko-Pah Mountains and Boulder Canyon.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Avoid impacts to characteristic landscape by following prescriptions of appropriate VRM class. 	<p>Visual Resources</p>
<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Install signage and provide maps to the public to inform them of route locations and regulations. • Increase BLM personnel visits to the area, as funding allows. • Monitor the creation of illegal routes and perform route restoration as needed. 	<p>Trails and Travel Management</p>
<p>Objective: Promote dispersed recreational activities in this area while ensuring protection of the ACEC values.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • As funding allows, increase BLM personnel visits to the area. • Install signage and provide maps to the public to inform them of route locations and regulations. • If conflicts arise, consider restrictions on certain casual uses (e.g. target shooting, rock hounding, etc.) 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. • Limit transmission line ROWs to designated utility corridors. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>

<p>Objective: Ensure mining activities provide adequate protection of public lands and their resources.</p> <p>Allowable Uses: Mining activities would be allowed with appropriate analysis, stipulations, and mitigation.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> Review any projects that would contribute to surface disturbance on a case by case basis. Ensure that any surface disturbance is accompanied by an archaeological inventory and Environmental Assessment. 	<p>Locatable Minerals, Saleable Mineral Materials, Non-Energy Leasables</p>
---	---

ACEC Boundaries

-
 1% Disturbance Cap
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
-
 Open OHV Areas

Land Status

-
 Bureau of Land Management

Ocotillo ACEC

7/21/2016

BLM California State Office

-
 SRMA Boundaries
-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 LLPA
-
 Open OHV Areas

Land Status

-
 Bureau of Land Management

Ocotillo ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Pilot Knob

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: This ACEC is located in southeastern Imperial County adjacent to the California-Arizona-Mexico border.

Nationally Significant Values:

Cultural: Rare and unusual collections of archaeological sites and features, including geoglyphs and petroglyphs are found within the Pilot Knob ACEC. Many of these sites are listed in the National Register of Historic Places (NRHP). Pilot Knob itself plays a special role in Native American spiritual and traditional culture and is important to the heritage and ethnic identity of the Quechan, Cocopah, and other Indian tribes.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC.

Special Designations/Management Plan/Date: ACEC Plan #73/1982

Relevance and Importance Criteria:

Cultural: The Pilot Knob ACEC contains cultural resources and Native American values which require special management attention. The pristine environment of these values is potentially threatened by visitor use and degradation resulting from casual use.

The values within the ACEC are unique in character. Few cultural resources are located in the southern California Desert which compare to those found within Pilot Knob. Native American concerns are highly significant and relate to Indian heritage values and ethnic identity. The relationship between both resource values marks the ACEC as a special place.

Overarching Goals: To protect cultural resources and Native American values while providing for compatible recreational opportunities.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
870	900	0	1%

*** Acreage values are for BLM managed lands**

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Manage the ACEC with the standards for CO, H2S, visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	Soil, water, air
<p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Place signs, kiosks and interpretive information at key recreational sites to better inform the public about the important plant resources. • Eradicate and control the spread of invasive and noxious weeds. 	Vegetation (incl. special status species)
<p>Note: Wildlife species diversity is expected to be relatively low. Species anticipated in the area include but not limited to desert tortoise, burrowing owl, kit fox, and couch's spadefoot toad.</p>	Fish and Wildlife (incl. special status species)
<p>Objective: Provide for highest level of protection of cultural resources and preservation of Native American values.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Conduct regular patrols and surveillance. • Install informative signage and kiosks to ensure the public is aware of restrictions. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Compile and synthesize existing archaeological data on the area and the artifacts that are of spiritual and cultural importance to Native Americans. • Continue to monitor the fencing around the ACEC to ensure it is protecting the fragile resources. • Coordinate with Border Patrol to provide information on sensitive resources. 	Cultural Resources

<p>Objective: Protect fragile cobble surfaces and additional cultural resources from OHV incursions.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase compliance with designated routes of travel • Monitor the creation of illegal routes and perform route restoration as needed. 	<p>Trails and Travel Management</p>
<p>Objective: Educate public on the significance and fragility of cultural resources and Native American values</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Develop educational or interpretive program including a slide-tape presentation <p>Objective: Allow compatible recreational activities that can be accommodated while preserving and protecting cultural resources such as hiking, bird watching, etc.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Install informative signage and kiosks at various appropriate locations within the ACEC. • Prohibit camping in the ACEC 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>

<p>Objective: Minimize potential impacts from exploration and development of saleable mineral material within Pilot Knob ACEC.</p> <p>Allowable Uses: Oil and gas exploration allowed with stipulations. Permit geothermal explorations with stipulations which protect cultural resources. No active or inactive mining claims.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Prohibit extraction of saleable mineral materials including common varieties of sand, stone, gravel, pumice, pumicite, cinder, clay and other mineral materials and petrified wood. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>
--	--

ACEC Boundaries

 1% Disturbance Cap

 DRECP Boundary

 CDCA Boundary

 Imperial Sand Dunes Open OHV Area

Land Status

 Bureau of Land Management

Pilot Knob ACEC

7/21/2016

BLM California State Office

-
 SRMA Boundaries
 -
 ACEC Boundaries
 -
 CDNCL Boundaries
 -
 DRECP Boundary
 -
 CDCA Boundary
 -
 Imperial Sand Dunes Open OHV Area
- Land Status**
-
 Bureau of Land Management

Pilot Knob ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Plank Road

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: The Plank Road ACEC is located in south central Imperial County, at the western edge of the Imperial Sand Dunes, between I-8 and the international border.

Nationally Significant Values: Not designated NCL.

Special Designations/Management Plan/Date: ACEC Plan #72 Plank Road/ 1985

Relevance and Importance Criteria:

Cultural: The Plank Road – the only wooden automobile road in existence in the US – was constructed in 1915, in an effort to create a more direct route from Yuma, Arizona to San Diego, California. It was in use until 1926, when the California Highway Commission constructed a paved road (Highway 80) as a permanent solution to maintenance and traffic problems the Plank Road posed. It is currently listed in the California Register of Historic Places and is a California Historical Landmark. It has also been proposed for listing in the National Register of Historic Places (NRHP).

Remaining portions of the Plank Road are extremely susceptible to damage. The original documentation prepared for this ACEC in 1979 stated that the Plank Road could be easily protected because of its remote location. Preparers of the CDCA did not foresee the high numbers of users of all-terrain vehicles (ATVs).

Today, thousands of people travel to the sand dunes for camping and off-road vehicle recreation. Consequently, the road has suffered heavy losses from vandalism and from uninformed visitors scavenging old planks for firewood. Segments of the ACEC have been damaged from vehicles.

The road stands as a tribute to our early accomplishments in transportation technology. The wooden route represents an unusual solution to an early problem of safely crossing the sand dunes. While only a few other examples are known, it is believed that the Plank Road is the only one which still exists. The Plank Road, as a historic resource, is an engineering curiosity and marvel. It is a graphic reminder of Imperial County's heritage.

Overarching Goals: To protect cultural resource values while providing for compatible recreational opportunities.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
0	300	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance. Preserve existing air quality.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	Soil, water, air
<p>Objective: Conserve and/or recover ESA-listed species and the ecosystems on which they depend so that ESA protections are no longer needed for these species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Initiate proactive conservation measures that reduce or eliminate threats to BLM sensitive species to minimize the likelihood of and need for listing of these species under the ESA. 	Fish and Wildlife (incl. special status species)
<p>Objective: Protect, preserve, and interpret the remaining portions of the Plank Road.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor existing fencing around the interpretive display. • Rehabilitate damaged segments of the Plank Road within Grays Well segment or arrest the current decay. • Clear vegetation growing on road segments. • Remove and replace old, damaged interpretive signs. • Redesign interpretive brochure. • Celebrate and commemorate the Plank Road centennial. • Conduct patrols and surveillance. • Revise previous nomination package for listing in the NRHP and correct the edits requested by the Keeper. <p>Objective: Preserve separate eastern segment of Plank Road.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Leave a segment of the Plank Road buried to reduce vandalism. Periodically monitor to ensure it is stable. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	Cultural Resources

<p>Objective: Educate public on the significant cultural and historic values of the Plank Road.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Continue to implement interpretive programs and upgrade existing interpretive infrastructure including waysides, signs, and brochure. • Coordinate with California Department of Transportation, and others, to promote the BLM Plank Road Interpretive area 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. <p>Note: Multiple ROWs – transmission lines, highways and an irrigation canal.</p>	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Withdrawn from mineral entry</p> <p>Objective: Continuous withdrawal from mineral entry.</p> <p>Management Action: Continue restriction on filling of mining claims in the area thus preventing mineral exploration and development.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

 1% Disturbance Cap

 DRECP Boundary

 CDCA Boundary

 Imperial Sand Dunes Open OHV Area

Land Status

 Bureau of Land Management

Plank Road ACEC

7/21/2016

BLM California State Office

-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary
-
 Imperial Sand Dunes Open OHV Area
- Land Status**
-
 Bureau of Land Management

Plank Road ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Salton Sea Hazardous

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: This ACEC is located along the southwest shore of the Salton Sea in Imperial County and contains 21,587 acres – about two thirds of which are under water. It is the location of the former Salton Sea Naval Air Facility, established for World War II military testing activities.

Nationally Significant Values: Not designated NCL.

Special Designations/Management Plan/Date: Integrated Resource Management Plan for Acquired and Withdrawn Lands on the Salton Sea Test Base, Imperial County, California/May 1995

Relevance and Importance Criteria: This ACEC is closed to the public due to hazardous unexploded ordnance and is not considered for any public use or application for public undertakings. Originally established by the Department of the Navy (Navy) as the Salton Sea Naval Air Facility in 1942, the area was used for seaplane and bombing range operations, rocket development work, and testing of jet engine and propellants mixtures, and later for high altitude Army-Navy land and sea bombing experiments. The Atomic Energy Commission assumed jurisdiction of the land and administration of the Facility in 1947 until 1964. During this time, the Facility was used to evaluate the effects of long-term storage of atomic weapons in natural environments, and was also used for tests of the Mercury space capsule's landing system. In July 1993, the Navy notified agencies of the Department of the Interior (DOI) of their consideration to dispose of the facility, in accordance with the Defense Closure Act of 1988, and prepare an integrated management plan providing for management of the acquired lands by the BLM on behalf of the DOI through PLO Section 204 of the FLPMA.

Most of the land immediately adjacent to the north, west, and south of this ACEC is uninhabited, nonagricultural desert. Lands located within the ACEC are withdrawn from mineral entry; however, the CDCA identified the area as "prospectively valuable" for leasable minerals (oil, gas, and geothermal), and with moderate to high potential for saleable minerals (sand and gravel).

The Salton Sea is the only source of surface water in the ACEC and it is possible that pollutants (e.g., increasing concentrations of salt, selenium, sewage, pesticides, detergents, etc.) from dump sites on the former test base are leaching into the Sea, affecting its overall water quality. San Felipe Creek is the only perennial major stream that crosses the ACEC, flowing generally eastward from the adjacent mountains through San Sebastian March and into the Salton Sea.

Overarching Goals: To protect and preserve the cultural and biological resources, protecting the public from potential safety issues associated with unexploded ordnance, and maintaining closure of the area to the public.

Where the CMAs in this Special Management Plan conflict with the CMAs included the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
0	7,100	0	0.10%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance. Protect air quality and visibility standards in accordance with the Southeast Desert Air Basin nonattainment for O₃ and PM₁₀.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Coordinate with the California Environmental Protection Agency Air Resources Board. <p>Objective: Manage the ACEC with the standards for CO, H₂S, visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Coordinate with the Imperial County Air Pollution Control District. 	Soil, water, air
<p>Objective: Identify Special Status plant species within ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Conduct Special Status plant inventories. <p>Objective: Maintain habitat that potentially supports the presence of Special Status plant species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Control the introduction of invasive plant species. <p>Objective: Determine the effects of pesticide spraying on the Special Status plant species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Conduct study to assess effects of pesticides on the Special Status plant species. 	Vegetation (incl. special status species)

<p>Objective: Avoid significant adverse impacts on wetland and riparian areas.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Initiate programs to rehabilitate those areas in a deteriorated condition. <p>Objective: Control noxious or poisonous plants, improve habitat, and eliminate introduced plant species, such as tamarisk, from riparian areas.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Develop control strategies, including vegetation manipulation. 	
<p>Objective: Determine the composition of wildlife (including Special Status Species) resident in the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Conduct wildlife inventories. <p>Management Action: Manage landscape to ensure continued passage and connectivity for wildlife.</p> <p>Objective: Protect and monitor habitat that supports the Flat-tailed horned lizard, which may be present.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Continue to participate actively in the Interagency Coordinating Committee to coordinate the management of the Flat-tailed horned lizard and its habitat. <p>Objective: Determine the effects of pesticide spraying on the Flat-tailed horned lizard.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Conduct study to assess effects of pesticides on the Flat-tailed horned lizard. <p>Status Species may include: Colorado Valley Woodrat (<i>Neotoma albigula venusta</i>), Flat-tailed horned lizard (<i>Phrynosoma mcallii</i>), Crissal Thrasher (<i>Toxostoma crissale</i>), Le Conte’s Thrasher (<i>Toxostoma lecontei</i>), Loggerhead Shrike (<i>Lanius ludovicianus</i>), Southern Leopard Frog (<i>Rana yavapaiensis</i>) – extirpated.</p>	<p>Fish and Wildlife (incl. special status species)</p>

<p>Objective: Protect and monitor cultural resources listed in, or eligible for listing in, the National Register of Historic Places, including the Southwest Lake Cahuilla Recessional Shoreline Archaeological District.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Conduct cultural resource inventories in advance of any proposed uses which would involve new surface disturbance to ensure the continued integrity of sites listed in, or eligible for listing in, the National Register of Historic Places. • Coordinate monitoring efforts with the Navy to provide protection for cultural resources within the ACEC. • Conduct patrols and surveillance. 	Cultural Resources
<p>Objective: Ensure public safety</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Maintain and increase public compliance with closure of the ACEC • Install and maintain signage to inform the public of the closure and regulations. 	Trails and Travel Management
<p>Objective: To keep the general recreating public out due to unexploded ordinance.</p> <p>Allowable Uses: No allowable uses. This ACEC is closed to the public.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase compliance with protection of resources in the area. • Install and maintain signage to inform the public of the closure and regulations. 	Recreation
<p>Allowable Uses: No allowable uses. This ACEC is closed to the public.</p>	Rights of Way
<p>Allowable Uses: No allowable uses. This ACEC is closed to the public.</p>	Renewable Energy
<p>Objective: Restrict public access. Prevent exploration and development of locatable and saleable minerals.</p> <p>Allowable Uses: No allowable uses. This ACEC is closed to the public.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Restrict mineral entry by ensuring that no mining claims are filed on public land within the Salton Sea Test Base. 	Locatable Minerals Mineral Materials Non-Energy Leasable

ACEC Boundaries

 0.1% Disturbance Cap

Renewable Footprint

 DFA

 DRECP Boundary

 CDCA Boundary

Land Status

 Bureau of Land Management

Salton Sea Hazardous ACEC

7/21/2016

BLM California State Office

SRMA Boundaries

ACEC Boundaries

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

Land Status

Bureau of Land Management

Salton Sea Hazardous ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

San Sebastian Marsh-San Felipe Creek

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: The San Sebastian Marsh-San Felipe Creek ACEC and conservation lands are located in western Imperial County, bounded on the north by Highway 78, on the east by State Highway 86, on the southeast by the Superstition Hills and on the south and west by Lower Borrego Valley.

Nationally Significant Values:

Cultural: The conservation lands and ACEC hold a rich history of human occupation. Prehistoric and historic use centered on the marsh environment which represented a stable water source in a desert environment. Prehistoric archaeological sites eligible for listing in the National Register of Historic Places (NRHP) including villages, temporary campsites and trails are located within this ACEC. The Juan Bautista de Anza National Historic Trail also passes through this ACEC and one of the important campsites that Anza used is located here.

Ecological: The conservation lands and ACEC are the only designated Critical Habitat for the federally listed endangered desert pupfish and the perennial stream and salt marsh habitat justify it as nationally important. Other special status species can be found at San Sebastian Marsh-San Felipe Creek, including the flat-tailed horned lizard. The conservation lands would provide connectivity with the West Mesa conservation lands to the south.

Scientific: Prehistoric and historic archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC.

Special Designations/Management Plan/Date: ACEC Plan No. 61, 12/01/1986

Relevance and Importance Criteria:

Biological: San Felipe Creek/San Sebastian Marsh provides a corridor of unique and highly valuable habitat. The portion of the stream between Tarantula Wash and Harper's Well Wash is spring fed and perennial. Even in the driest years, a series of interrupted pools persists. Six primary habitat types occur within the ACEC. These include marsh, creosote bush scrub, mesquite woodland, mesquite dune, alkali sink scrub, and wash community.

National Historic and Scenic Trails: This unit overlaps a portion of the Juan Bautista de Anza National Historic Trail.

Overarching Goals: Protect the wildlife, habitat and cultural resource values of the San Sebastian March-San Felipe Creek ACEC while providing for compatible public uses. Provide for sustained water flow in the San Felipe watershed.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with

this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
6,520	6,520	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Develop a watershed hydrology model for San Felipe Creek to determine effects of factors such as agriculture, precipitation, plant invasions, flooding and seismicity on marsh habitat and stream flow</p> <p>Management Action:</p> <ul style="list-style-type: none"> Gather hydrology data needed to create models <p>Objective: Maintain and enhance native aquatic species and their habitats of special management concern</p> <p>Management Action:</p> <ul style="list-style-type: none"> Enhance aquatic habitats. <p>Objective: Manage the ACEC with the standards for CO, H2S, visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> Coordinate with the Imperial County Air Pollution Control District. 	<p>Soil, water, air</p>
<p>Objective: Protect sensitive plant species from unnatural ground disturbance:</p> <p>Objective: Control exotic vegetation and promote native vegetation</p> <p>Management Actions:</p> <ul style="list-style-type: none"> Develop a restoration plan with the California Department of Fish and Game for the San Felipe watershed that includes removing of salt cedar (no burning), replacing the tamarisk-occupied area with native riparian shrubs and trees (mesquite especially), and envisions landscape connectivity between the ACEC the BLM lands in the headwaters of the watershed; 	<p>Vegetation (incl. special status species)</p>

<ul style="list-style-type: none"> • Initiate a program of land acquisition of tamarisk-infested lands upstream of the ACEC to remove tamarisk, revegetate with native species, and halt downstream spread of tamarisk into the current ACEC; • Work with the other public lands managers in the San Felipe Creek watershed on landscape-level planning to improve the ecological function of the watershed and to enhance the native vegetation. <p>Special Status Plants include:</p> <p>Salton Milk-Vetch (<i>Astragalus crotalariae</i>) (CNPS 4.3) Gravel Milk-Vetch (<i>Astragalus sabulonum</i>) (CNPS 2.2) Parish’s Club-Cholla (<i>Grusonia parishii</i>) (CNPS 2.2) Wiggins’ Cholla (<i>Opuntia wigginsii</i>) (CNPS 2.2) Thurber’s Pilostyles (<i>Pilostyles thurberi</i>) (CNPS 4.3)</p> <p>Note: Six primary habitat types occur within the ACEC. These include marsh, creosote bush scrub, mesquite woodland, mesquite dune, alkali sink scrub, and wash community.</p>	
<p>Objective: Determine the composition of wildlife and plant species resident within the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Perform wildlife inventories for comparison with the UC-Santa Cruz 1982 inventory. <p>Objective: Control exotic aquatic wildlife species where they are detrimental to native species, especially <i>Gambusia affinis</i>.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Install a fish barrier east of Highway 86 <p>Objective: Improve native wildlife habitat</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Install a freshwater pond for the southern leopard frog and desert pupfish and reintroduce a population of the frog into enhanced habitat • Install wildlife guzzlers outside the riparian zone of the creek and marsh. <p>Special Status Species include:</p> <p>Desert Pupfish (<i>Cyprinidon macularius</i>) Colorado Valley Woodrat (<i>Neotoma albigula venusta</i>) Flat-tailed horned lizard Crissal Thrasher Le Conte’s Thrasher Loggerhead Shrike (<i>Lanius ludovicianus</i>) Southern Leopard Frog (<i>Rana yavapaiensis</i>) - extirpated</p>	<p>Fish and Wildlife (incl. special status species)</p>

<p>Objective: Provide for the protection of highly sensitive cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Perform route restoration to erase illegal routes. • Monitor the creation of illegal routes and perform route restoration as needed. • Increase compliance with protection of resources in the area. • Manage vehicular traffic to stay on designated routes. • Nominate the significant sites or potential district to the NRHP. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. <p>Objective: Increase public awareness of the cultural resources values within the ACEC.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Install informative signage and kiosks at various appropriate locations within the ACEC. <p>Objective: Monitor the known significant archaeological sites and record new sites that may exist within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Work with local and national archaeological and historical organizations and institutions to develop partnerships to enable proactive survey and recordation. • Apply for grant or other funding to pay for the studies. <p>Objective: Evaluate the need for stabilization projects to retard erosional processes within the ACEC that may be negatively affecting the prehistoric village sites.</p> <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	<p>Cultural Resources</p>
<p>Objective: Promote cultural history of the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Coordinate with NPS on the management of the Juan Bautista de Anza NHT • Implement the Juan Bautista de Anza NHT Management Plan. 	<p>National Trails</p>

<p>Objective: Protect characteristic landscape of the marsh, and particularly the historic landscape surrounding the Anza NHT and related historic sites.</p> <p>Management Actions: Mitigate impacts to visual resources by applying appropriate techniques and prescriptions of appropriate VRM class.</p>	<p>Visual Resources</p>
<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide signage and maps to the public to inform them of route locations and regulations. • Increase compliance with designated route of travel network. • Create barriers as necessary and monitor the creation of illegal routes. Perform route restoration as needed. • Coordinate with Border Patrol as to the sensitivity of the area. Educate agents about the fragile resources and the damage they can do by driving off route unnecessarily. 	<p>Trails and Travel Management</p>
<p>Objective: Promote public understanding of ACEC values and encourage compliance.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase compliance visits to the area. • Install signage and update kiosk. Provide maps to the public to inform them of route locations and regulations. <p>Objective: Promote dispersed recreational activities in this area which would include sight-seeing, hiking, and bird watching.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Create a watchable wildlife site. 	<p>Recreation</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. <p>Existing ROWs: CalTrans material site ROW</p> <p>All but 640 acres leased for oil and gas. When the leases expire, the BLM will not renew them.</p>	<p>Rights of Way</p>

<p>Objective: Manage ACEC collaboratively with the California Department of Fish and Wildlife.</p> <p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Available for geothermal leasing only, no surface occupancy</p>	<p>Renewable Energy</p>
<p>Objective: Permit mineral development in the ACEC with stipulations to minimize impact on resources.</p> <p>Allowable Uses: Geothermal Leasing. Mineral leasing with stipulations.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Close coordination to ensure mineral and energy development has minimal impact on wildlife, habitat and cultural resources. Allow geothermal leasing with no surface occupancy. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

1% Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

Open OHV Areas

Land Status

Bureau of Land Management

Department of Defense

San Sebastian Marsh-San Felipe Creek ACEC

7/21/2016

BLM California State Office

- | | | | |
|----------------------------|------------------|--------------------|---------------------------|
| | SRMA Boundaries | | DRECP Boundary |
| | ACEC Boundaries | | CDCA Boundary |
| | CDNCL Boundaries | | Open OHV Areas |
| Renewable Footprint | | Land Status | |
| | DFA | | Bureau of Land Management |
| | | | Department of Defense |

San Sebastian Marsh-San Felipe Creek ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Shoreline

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: Located both east and west of El Centro, California. One segment is located north of the Fish Creek Wilderness area, and two segments are located to the east of farmlands north of Highway 78.

Nationally Significant Values:

Cultural: Rare and unique archaeological values exist within the conservation lands and the ACEC. These lands include several large archaeological sites that contain dense accumulations of ceramics, hearths, stone tools, and features that are associated with the shoreline of ancient Lake Cahuilla which has repeatedly in-filled over the last thousand years. These sites contain evidence of habitation, food preparation, early trade, lake-shore adaptation and socio-religious practices, giving us insight into prehistoric human behavior. Areas and landmarks of traditional religious and spiritual concern to Native Americans are located in and visible from the ACEC. Prehistoric archaeological sites listed in and eligible for listing in the NRHP are located within this ACEC.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC. This ACEC also contains significant paleontological resources, including the Palm Springs Formation.

Special Designations/Management Plan/Date: No previous special designation.

Relevance and Importance Criteria:

Cultural: The Shoreline ACEC contains cultural resources which require special management attention. Sensitive archaeological sites are potentially endangered from uncontrolled sand and gravel removal, off-road vehicle use, and other forms of activity.

Archaeological values within each ACEC are rare and unique in character. The ecological environment of Lake Cahuilla was not duplicated elsewhere in the California Desert. In fact, the circumstances which led to repeated fillings of Lake Cahuilla may not exist elsewhere in the world. Consequently, Lake Cahuilla archaeology provides us with a rare glimpse into prehistoric human behavior which can contribute to our knowledge of our varied cultural heritage.

Overarching Goals: Protect and enhance cultural and paleontological values while complying with existing legislation and BLM policies. Provide for compatible uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. the BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
11,620	11,870	0	0.10%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Place signs, kiosks and interpretive information at key recreational sites to better inform the public about the important plant resources. • Eradicate and control the spread of invasive and noxious weeds. <p>Objective: Update a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. <p>Note: The Shoreline ACEC lies largely within a Creosote bush scrub plant community. Major plant species in the area include creosote (<i>Larrea tridentata</i>), Mormon tea (<i>Ephedra trifurca</i>), and saltbush (<i>Atriplex canescens</i>). The area is also dotted with small numbers of honey mesquite dunes (<i>Prosopis glandulosa</i>). BLM Special Status Plants include Sand food and the Algodones Dunes sunflower.</p>	Vegetation (incl. special status species)
<p>Objective: Maintain wildlife habitat that supports native species including that of special status species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Monitor wildlife for habitat and population change. Within the flat-tailed horned lizard Management Area, follow the Range-wide Management Strategy. <p>Note: The Shoreline ACEC contains three primary habitat types: creosote bush scrub, mesquite dunes, and canal-created riparian zones. Wildlife diversity is greatest in the artificial riparian areas. The primary species of special management concern are the state and Federally listed endangered Yuma lapper rail and the California black rail. The latter species is State listed and a candidate for Federal listing. The flat-tailed horned lizard, a candidate for Federal listing, likely occurs in the ACEC. Additionally, seven bird species</p>	Fish and Wildlife (incl. special status species)

<p>included on the 1982 Audubon Society Blue List of diminishing species occur or potentially occur within the Shoreline ACEC. These include the sharp-shinned hawk, marsh hawk, Swainson's hawk, long-billed curlew, Bewick's wren, loggerhead shrike, and yellow warbler.</p>	
<p>Objective: Protect and preserve cultural resources within and visible from the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop interpretive programs and brochures that explain cultural resources. • Manage vehicular traffic to stay on designated routes. • Perform route restoration to erase illegal routes. • Increase compliance with cultural resource protection • Nominate the district for listing in the NRHP. • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide interpretation about ancient Lake Cahuilla. <p>Objective: Expand our understanding of the nature, variety, and complexity of cultural resources within the Shoreline ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Work with local archaeological organizations and institutions to develop partnerships to enable proactive survey and recordation. • Apply for grant or other funding to pay for contracting of archaeological work. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	<p>Cultural Resources</p>
<p>Objective: Ensure the general management and protection of paleontological resources within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage and protect fossil resources consistent with the Paleontological Resources Preservation Act and the Omnibus Act. • Develop plans and cooperative agreements to increase the inventory and scientific and educational use of paleontological resources. • Prohibit casual collection of vertebrate fossils without a permit. • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide general education about the unique and important resources. • Develop interpretive programs and brochures that explain Lake Cahuilla paleontology. 	<p>Paleontology</p>

<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide signage and maps to the public to inform them of route locations and regulations. • Increase BLM personnel visits to the area. • Monitor the creation of illegal routes and perform route restoration as needed. 	<p>Trails and Travel Management</p>
<p>Objective: Protect archaeological sites from physical degradation.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prohibit camping except in sand and gravel pits and within 300 feet of center line of designated routes of travel, as per the WECO plan. • Continue to monitor existing recreational opportunities (hunting, target shooting etc.) and evaluate use restrictions if appropriate. • Increase patrols and other BLM personnel visits to the area. • Provide signage and maps to the public to inform them of route locations and regulations. 	<p>Recreation</p>
<p>Objective: Avoid impacts to resource values.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Limit linear ROWs to designated transmission corridors. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Objective: Permit economic resource development in a way to maximize value without jeopardizing cultural resources.</p> <p>Allowable uses: Oil and gas and geothermal exploration with stipulations. Mining activities would be allowed with appropriate analysis and mitigation. Limited material sales</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

Chocolate Mountain Aerial Gunnery Range

Salton Sea

86

111

115

78

ACEC Boundaries

0.1% Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

LLPA

Open OHV Areas

Imperial Sand Dunes Open OHV Area

Land Status

Bureau of Land Management

Department of Defense

Shoreline ACEC

7/21/2016

BLM California State Office

- | | | | |
|----------------------------|---------------------------|--|-----------------------------------|
| | SRMA Boundaries | | DRECP Boundary |
| | ACEC Boundaries | | CDCA Boundary |
| | CDNCL Boundaries | | LLPA |
| Renewable Footprint | | | Open OHV Areas |
| | DFA | | Imperial Sand Dunes Open OHV Area |
| Land Status | | | |
| | Bureau of Land Management | | Department of Defense |

Shoreline ACEC and Surrounding

BLM Designations 7/22/2016

BLM California State Office

Singer Geoglyphs (Gold Basin-Rand Intaglios)

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location: The Singer Geoglyphs ACEC is located in central Imperial County, approximately 33 miles east of Brawley, California. It is south of the Mesquite Gold Mine and Highway 78.

Nationally Significant Values:

Cultural: This unit contains a significant type of prehistoric archaeological site, geoglyphs (also known as intaglios), that are extremely susceptible to disturbance. The Singer Geoglyphs have been determined eligible for listing in the National Register of Historic Places (NRHP) as one component of a thematic nomination. This provides the Singer Geoglyphs with formal federal recognition, considered nationally significant because of their rarity and unique expression of Native American culture.

Scientific: Potential scientific research opportunities are also present. Archaeologists generally consider geoglyphs to represent physical manifestations of mythological or cosmological aspects of Native American culture. Ground figures go well beyond the usual study of stone tools and ceramic fragments into the very ethnic fabric of prehistoric people. Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this unit.

Special Designations/Management Plan/Date: ACEC Plan No. 67, 08/08/1986

Relevance and Importance Criteria: This area was designated to protect archaeological resources including culturally important geoglyphs. This ACEC also contains the fairy duster plant, considered by the California Native Plant Society to be a rare/endangered species in California.

Overarching Goals: To protect and preserve to the greatest extent possible representative samples of the full array of the CDCA's cultural and paleontological resources for the benefit of the scientific and socio-cultural use by present and future generations.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
1,860	1,860	0	0.5%

*** Acreage values are for BLM managed lands**

Objectives (desired future conditions)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance.</p> <p>Objective: Minimize disturbance to washes that would result in negative ecological consequences to wildlife and plant communities dependent upon them.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Monitor to ensure materials are not being dumped directly into washes. <p>Objective: Protect air quality and visibility standards in accordance with the Southeast Desert Air Basin nonattainment standards.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the California Environmental Protection Agency Air Resources Board. <p>Objective: Manage the ACEC within the standards for visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	<p>Soil, water, air</p>
<p>Objective: Maintain robust populations of rare native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Eradicate and control the spread of invasive and noxious weeds. <p>Objective: Update the baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. 	<p>Vegetation – Including special status species</p>

<p>Note: Vegetation within the ACEC conforms to drainage patterns. The terraces upon which the geoglyphs have been fashioned largely lack plant life. Sandy washes, however, hold an abundant display and variety of desert plants. These include palo verde, ironwood, ocotillo, barrel cactus, cholla, brittle bush, creosote, and a number of others. The fairy duster is the only sensitive species. This is considered by the California Native Plant Society to be rare or endangered in California, although it is more common elsewhere.</p>	
<p>Objective: Maintain and enhance habitat that supports native wildlife; Desert Tortoise, Mule Deer, Bighorn Sheep.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor wildlife for habitat and population change. • Provide for construction of wildlife waters as appropriate. <p>Objective: Manage landscape to ensure wildlife passage and connectivity between wildlife populations.</p> <p>Note: The faunal community is typical of the lower Colorado Desert. Common species include zebra-tailed lizard, roundtail ground squirrel, coyote, black-tailed gnatcatcher, white-crowned sparrow, and blacktail jackrabbit. Kit fox are also present, and the area is used occasionally by burro mule deer. The species of highest management concern is the desert tortoise which also has been found to warrant inclusion by the U.S. Fish and Wildlife Service on its Endangered Species list. The tortoise is present in low numbers in the ACEC.</p>	<p>Fish and Wildlife - Including special status species</p>
<p>Objective: Provide for the protection of the highly sensitive geoglyphs.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor and maintain the fences that enclose the geoglyphs. • Monitor the creation of illegal routes and perform route restoration as needed. • Conduct patrols and surveillance. • Manage vehicular traffic to stay on designated routes. • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	<p>Cultural Resources</p>

<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide signage and maps to the public to inform them of designated route locations and regulations. • Increase compliance with local Travel Management Plan • Monitor the creation of illegal routes and perform route restoration as needed. 	<p>Trails and Travel Management</p>
<p>Objective: Encourage compliance with ACEC management recommendations</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Increase compliance with protection of resources in the area. • Provide signage and maps to the public to inform them of route locations and regulations. 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Avoid disturbing sensitive species habitat and important cultural sites.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. • Limit energy transmission line ROWs to designated utility corridors. 	<p>Rights of Way</p>
<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>

<p>Objective: Preserve geoglyphs and restrict surface disturbance around them.</p> <p>Allowable Uses: Limited additional mineral activity. Sand and gravel materials are present, but these are widely available throughout the broad alluvial fans emanating from the chocolate mountains.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Review any projects that would contribute to surface disturbance on a case by case basis. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>
---	--

ACEC Boundaries

-
 0.5% Disturbance Cap
-
 DRECP Boundary
-
 CDCA Boundary

Land Status

-
 Bureau of Land Management

Singer Geoglyphs ACEC

7/21/2016

BLM California State Office

-
 ACEC Boundaries
-
 CDNCL Boundaries
-
 DRECP Boundary
-
 CDCA Boundary

Land Status

-
 Bureau of Land Management

Singer Geoglyphs ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

West Mesa

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location – The West Mesa ACEC is located approximately eight miles north of Interstate 8, 18 miles west of Hwy 111, and eight miles south of Hwy 78. It is situated between the Fish Creek Mountain Wilderness and Plaster City Open OHV Recreation Area.

Nationally Significant Values:

Cultural: The conservation lands and ACEC contain sensitive and significant cultural resources such as habitation sites, geoglyphs, prehistoric trails, and areas of traditional and sacred values to Native American tribes. The area also contains a portion of the Juan Bautista de Anza National Historic Trail. The eastern portion of the ACEC also contains shoreline of ancient Lake Cahuilla where prehistoric fish traps and significant habitation sites have been recorded. These archaeological resources are listed in, or eligible for listing in, the National Register of Historic Places (NRHP).

Ecological: This ACEC provides important habitat for the Flat-tailed horned lizard and supports rare plant populations and other wildlife Species of Concern including Burrowing owl, Palm Springs little pocket mouse and Colorado desert fringed-toed lizard. The conservation lands and ACEC would protect a contiguous landscape connecting the San Sebastian Marsh/San Felipe Creek with the Fish Creek Mountains and Anza-Borrego Desert State Park. This conserved landscape would enhance the protections and habitat for the species listed above as well as numerous other species dependent on this landscape.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC. Significant paleontological localities containing vertebrate fossils are located within this ACEC.

Special Designations/Management Plan/Date: CDCA 1987 plan amendment

Relevance and Importance Criteria:

Biological: This ACEC is located on the western side of Imperial County, between the Superstition Mountains, Fish Creek, and the Coyote Mountains in the Colorado Desert – a subdivision of the Sonoran Desert. Mountains and other landforms within and surrounding the ACEC are considered sacred to local Indian tribes; viewsheds within this unit are very important to local tribes. Most surface management is administered by the BLM through a Memorandum of Understanding with the Bureau of Reclamation (BOR); the remainder of lands is leased to the Navy by the BOR, or is under private ownership. The Navy uses the land as target zones or for parachute drop zones. The BLM land within the ACEC is designated as Multiple Use Class “Limited”. Casual use includes recreation activities such as OHV riding, camping, hiking, and rockhounding. Mineralization is not well developed or occurs at depths below a large quantity of overburden material, making mining uneconomical.

The ACEC is largely covered by a dry substrate, endemic to vegetation communities and wildlife species adapted to the harsh environment. Large washes, created from watersheds originating from surrounding mountains or resulting from monsoon rainfall, provide microclimates for plant species requiring additional water. The primary plant communities in the ACEC are Creosote Bush Scrub, with some Desert Psammophytic Scrub occupation the eastern portion, and Microphyll Woodland (restricted to only a few

major washes). Each of the three plant communities provides habitat features preferred by a variety of wildlife species. The ACEC includes a variety of mammal, reptile, and avian species.

National Historic and Scenic Trails: This unit overlaps a portion of the Juan Bautista de Anza National Historic Trail.

Recreation Area: This unit overlaps with the Superstition Mountain SRMA.

Overarching Goals: To protect the biological, cultural and paleontological values within the ACEC while allowing for a variety of uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

This area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs in the LUPA. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
81,700	82,570	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Minimize soil disturbance.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Maintain confinement of OHV activity to designated locations. • Maintain signage informing OHV users to avoid riding outside of designated locations. • Require all undertakings with the potential to spill hazardous material (e.g., motor oil, coolant) to follow proper federal and state reporting requirements after a spill. <p>Objective: Minimize disturbance to washes that would result in negative ecological consequences to wildlife and plant communities dependent upon them.</p>	Soil, water, air

<p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor to ensure materials are not being dumped directly into washes. • Require all undertakings with the potential to spill hazardous material (e.g., motor oil, coolant) to follow proper federal and state reporting requirements after a spill to avoid material(s) contaminating water. <p>Objective: Protect air quality and visibility standards in accordance with the Southeast Desert Air Basin nonattainment standards.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the California Environmental Protection Agency Air Resources Board. <p>Objective: Manage the ACEC within the standards for visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	
<p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Maintain confinement of OHV activity to designated locations. • Maintain signage informing OHV users to avoid riding outside of designated locations. • Eradicate and control the spread of invasive and noxious weeds. <p>Objective: Create a baseline of plant species to track environmental changes.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, including soils crust species, in the ACEC. <p>Note: Unusual plant assemblages exist within this ACEC, including saltbush (<i>Atriplex</i>), daleas (<i>Dalea emoryi</i>) and Mormon tea (<i>Ephedra trifurca</i>) can be important to wildlife because of their ability to produce seeds.</p>	Vegetation (incl. special status species)
<p>Objective: Protect and enhance wildlife populations within the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Maintain confinement of OHV activity to designated locations. • Maintain signage informing OHV users to avoid riding outside of designated locations. • Manage landscape to ensure wildlife passage and connectivity. 	Fish and Wildlife (incl. special status species)

<p>Objective: Protect and enhance important Flat-tailed horned lizard habitat.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Determine the effect of pesticide spraying on the Flat-tailed horned lizard and avoid chemicals that would result in an adverse effect to the species. • Continue to participate actively in an Interagency Coordinating Committee to coordinate the management of the Flat-tailed horned lizard and its habitat. • Maintain camping and OHV closure in important habitat areas. • Rehabilitate closed and unauthorized routes, and damaged habitat areas. <p>Special Status species include: Le Conte’s Trasher (<i>Toxostoma lecontei</i>), black-tailed gnatcatcher (<i>Poliophtila melanura</i>), Flat-tailed horned lizard (<i>Phrynosoma mcallii</i>).</p>	
<p>Objective: Provide for maximum protection of highly sensitive cultural resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Nominate sensitive archaeological resources within the ACEC for listing in the National Register of Historic Places. • Increase compliance with protection of resources in the area. • Develop baseline assessment of specific natural and man-made threats to cultural resources in the ACEC (i.e., erosion, looting, vandalism, and OHV activities). • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resources values present within the ACEC. • Rehabilitate closed and unauthorized routes, and damaged areas to discourage travel to confidential locations of sensitive archaeological resources. <p>Objective: Establish Baseline Resource Information/Identify and Document Cultural Resources</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Integrate survey information into BLM cultural resources management systems (cultural GIS geodatabase). 	<p>Cultural Resources</p>

<p>Objective: Increase public awareness of the cultural values in the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Where appropriate and with consideration of site protection and confidentiality, develop and provide interpretation to the public about cultural resources, including signs, interpretive panels and kiosks, and web-based information. • Install signs stating no collection of any archaeological resources is allowed. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	
<p>Objective: Promote cultural history of the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Coordinate with NPS on the management of the Juan Bautista de Anza NHT • Implement the Juan Bautista de Anza NHT Management Plan. • Comply with the NHT rule set. 	National Trails
<p>Objective: Protect and monitor paleontological resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage and protect fossil resources consistent with the Paleontological Resources Preservation Act and the Omnibus Act. • Restrict renewable energy projects to one half mile or more from significant paleontological localities. • Exclude OHV use within one mile of paleontological resources except on designated routes. • Prohibit casual collection of vertebrate fossils without a permit. • Develop plans for the inventory, monitoring, and scientific and educational use of paleontological resources as needed. 	Paleontology
<p>Objective: Protect the characteristic landscape, including the significant cultural landscape surrounding the Anza NHT.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Minimize impacts to characteristic landscape by following prescriptions of applicable VRM class. 	Visual Resources

<p>Objective: Manage the route of travel network in accordance with the local Travel Management Plan.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Maintain signage and provide maps to the public to inform them of route locations and regulations. <p>Objective: Reverse trend of resource degradation due to OHV and casual ORV use</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Increase compliance with protection of resources in the area. • Rehabilitate closed and unauthorized routes. 	<p>Trails and Travel Management</p>
<p>Objective: Promote dispersed recreation in this area, including casual day use, camping, hunting, target shooting, hiking, and OHV activities.</p> <p>Objective: Maintain high health and safety standards for the public.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Provide Ranger patrols during high-profile events. • Provide signage and maps for the public to inform them of route locations and regulations. • Prohibit competitive motorized vehicle events except for the existing approved BLM race route network as of 2015. No new race routes within the ACEC will be added. • Provide adequate notification of closures or other necessary information (e.g., special hazards) to the public through various methods (e.g., signage, social media). 	<p>Recreation</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. • Limit energy transmission line ROWs to designated utility corridors. 	<p>Rights of Way</p>

<p>Not an allowable use. Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p>	<p>Renewable Energy</p>
<p>Objective: Process applications for mineral development while ensuring mineral development activities are not authorized in areas where new ground disturbance would impact habitat for Special Status species, disturb sensitive cultural resources, or limit or restrict locations within the ACEC that have high recreational values.</p> <p>Allowable Uses: Geothermal leasing and mineral material sales with stipulations.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Restrict clay extraction because of the importance of its values to resources and other activities. • Develop a mineral management plan for the West Mesa ACEC that addresses the high seasonal visitor use to the area, and the unique resource values. 	<p>Locatable Minerals Mineral Materials Non-Energy Leasables</p>

ACEC Boundaries

1% Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

LLPA

Open OHV Areas

Land Status

Bureau of Land Management

Department of Defense

West Mesa ACEC

7/21/2016

BLM California State Office

- | | | | |
|--|---------------------|--------------------|---------------------------|
| | SRMA Boundaries | | DRECP Boundary |
| | ACEC Boundaries | | CDCA Boundary |
| | CDNCL Boundaries | | LLPA |
| | Renewable Footprint | | Open OHV Areas |
| | DFA | Land Status | |
| | | | Bureau of Land Management |
| | | | Department of Defense |

West Mesa ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

Yuha Basin

California Desert National Conservation Lands Ecoregion: Lake Cahuilla

Description/Location : Southwestern Imperial County approximately 13 miles west of El Centro, bordered by the US-Mexico International Border to the south, the Jacumba Mountains to the west, Interstate 8 to the north, and agricultural lands to the east. The community of Ocotillo lies just west of this ACEC.

Nationally Significant Values:

Cultural: This area contains cultural resources ranging from Paleoindian sites to campsites of ancestors of living Kumeyaay, Quechan, and Cocopah Indians (i.e., intaglios, temporary camps, lithic scatters, cremation loci, pottery loci, wells, trails, and shrines). The shoreline of ancient Lake Cahuilla, which includes habitation sites, is also located in the basin. The area also contains historic sites such as those related to mining, the Old Stage Road, and a historic railroad. The basin includes a portion of the Juan Batista de Anza National Historic Trail and one of the Anza campsites (Yuha Well). The ACEC currently contains the Yuha Basin Discontiguous District that is listed in the National Register of Historic Place (NRHP), and contains additional prehistoric archaeological resources eligible for listing in the NRHP. A Traditional Cultural Property is being proposed within this ACEC. The Southern Immigrant/Butterfield Overland Stage Route passes through the Yuha Basin, and the route is being studied by the NPS for designation as a National Historic Trail.

Ecological: The ACEC contains important habitat for the Flat-tailed horned lizard and several unique vegetation communities. Conservation lands would create a contiguous protected landscape linking the Yuha Basin with the Jacumba Wilderness, the Ocotillo Conservation Lands, and Anza-Borrego Desert State Park. These lands would preserve one of the most intact and diverse landscapes in the Sonoran/Colorado Desert.

Scientific: Prehistoric archaeological sites with scientific information potential that make them eligible for listing in the NRHP are located within this ACEC. Paleontological localities, including the Oyster Shell Beads and other sensitive fossil localities, such as relatively undisturbed Lake Cahuilla sediments and the Palm Springs Group, are located within the ACEC.

Special Designations/Management Plan/Date: ACEC/Yuha Desert Management Plan No. 64/ March 1985

Relevance and Importance Criteria: The construction of transmission lines, the Imperial Valley Substation, and other undertakings has opened up much of the interior of the Yuha Basin. The 1985 Yuha Desert Management Plan emphasized the need to protect archaeological and wilderness values that were deteriorating in the Yuha Basin as a result of project development and improved access from such projects. The ACEC contains and is within proximity to landforms that contain important visual and spiritual significance to local Indian tribes.

The Yuha Basin ACEC contains unique vegetation communities, which include the Crucifixion Thorn Natural Area. The Mt. Signal Research Natural Area is also located within this ACEC. Major washes, such as Pinto Wash, resulting from mountain runoff of flash flooding from monsoons support important plant communities and wildlife habitats. Mesquite dunes or hummocks are common throughout the ACEC and also provide a unique environment that supports a number of plant communities and wildlife species. Vegetation communities highly adapted to the hyper-arid environment of the Yuha Desert include creosote (*Larrea tridentate*), Saltbush (*Atriplex*), and mesquite (*Prosopis glandulosa*), which support a diversity of wildlife species. Sensitive plant species within the ACEC include cholla cactus (*Opuntia wigginsii*) and

milkvetch (*Astagalus croatalatae*). The ACEC is also home to a number of sensitive wildlife species, including the magic gecko, the loggerhead shrike (*Lanius ludovicianus*), and game species such as Gambel’s quail (*Callipepla gambelii*) and coyote (*canus latrans*).

Common recreational activities within the ACEC include OHV riding, hunting, hiking, rock and mineral collecting, and camping; as well as site-seeing in areas of interest such as at the Yuha Well, Yuha Shell Beds, and the Crucifixion Thorn Natural Area. The potential for locatable mineral development within the ACEC is very low except for in the extreme southwest corner where several mining claims exist. Sand and gravel is the only in-demand mineral commodity within the ACEC. The Yuha Basin ACEC contains deposits of material suitable for use as tailing sand, road base aggregate and concrete aggregate.

National Historic and Scenic Trails: This unit overlaps a portion of the Juan Bautista de Anza National Historic Trail.

Overarching Goals: Protect cultural and ecological, and recreational values while providing for other compatible uses.

Where the CMAs in this Special Management Plan conflict with the CMAs included in the LUPA, the more restrictive CMA would be applied (i.e. management that best supports resource conservation and limits impacts to the values for which the conservation unit was designated), unless otherwise specified.

A majority of this area is included in the California Desert National Conservation Lands. The BLM will manage this area to protect the Nationally Significant Values above. Appropriate multiple uses will be allowed, consistent with this Special Unit Management Plan and the CMAs. If an activity is not specifically covered by the CMAs, it will be allowed if it is consistent with the Nationally Significant Values, but prohibited if the uses conflict with those values.

Designation and Acreage:

BLM Acres of NLCS within ACEC or Wildlife Allocation	BLM Acres within ACEC	BLM Acres within Wildlife Allocation	ACEC Disturbance Cap
73,520	77,300	0	1%

* Acreage values are for BLM managed lands

Objectives (desired future condition)/Allowable Uses/Management Actions	Resource
<p>Objective: Protect air quality and visibility standards in accordance with the Southeast Desert Air Basin nonattainment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> Coordinate with the California Environmental Protection Agency Air Resources Board. <p>Objective: Manage the ACEC with the standards, visibility-reducing particles, and attainment for other criteria in accordance with the standards set by the Imperial County Air Pollution Control District.</p>	Soil, water, air

<p>Management Action:</p> <ul style="list-style-type: none"> • Coordinate with the Imperial County Air Pollution Control District. 	
<p>Objective: Protect and enhance habitat for Emory’s Crucifixion Thorn woodland</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Propose the Crucifixion Thorn Natural Area for withdrawal from mineral entry. <p>Objective: Protect desert wetland plant communities at seeps and springs; and Sonoran Desert wash woodland.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Arrange with partner agencies and developers or ROW applicants to inventory flora of the ACEC after a significant rainfall. <p>Objective: Maintain habitat that potentially supports the presence of Special Status plant species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Control the introduction of invasive plant species. <p>Objective: Determine the effects of pesticide spraying on the Special Status plant species.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Conduct study to assess effects of pesticides on the Special Status plant species. <p>Objective: Control noxious or poisonous plants, improve habitat, and eliminate introduced plant species, such as tamarisk, from riparian areas.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Develop strategies, such as vegetation manipulation. <p>Objective: Protect and enhance robust populations of both rare and common native plants.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Manage vehicular traffic to stay on designated routes. • Place signs, kiosks and interpretive information at key recreational sites to better inform the public about the important plant resources. <p>Objective: Update a baseline of plant species to track environmental changes.</p> <ul style="list-style-type: none"> • Inventory vascular and non-vascular plants, include soil crust species, in the ACEC. 	<p>Vegetation (incl. special status species)</p>

<p>Objective: Maintain wildlife habitat that supports native species including that of special status species.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Monitor wildlife for habitat and population change. • Manage habitat for the Flat-tailed horned lizard (<i>Phrynosoma mcallii</i>) according to the 2003 Flat-tailed <i>Horned Lizard Rangewide Management Strategy</i>. • Rehabilitate and improve habitat quality for burrowing owl (<i>Athene cunicularia</i>) and American badger (<i>Taxidea americana</i>) • Protect and enhance habitat for desert bird species such as Le Conte’s thrasher (<i>Toxostoma lecontei</i>). • Inventory the ACEC for invertebrate species to determine the prevalence of species endemic to the hyperarid conditions. • Enhance shrub vegetation damaged by unauthorized OHV use. <p>Objective: Determine the effects of pesticide spraying on the Flat-tailed horned lizard.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Conduct study to assess effects of pesticides on the Flat-tailed horned lizard. 	<p>Fish and Wildlife (incl. special status species)</p>
<p>Objective: Protect and preserve cultural resources within and visible from the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Develop interpretive programs and brochures that explain Lake Cahuilla cultural resources. • Manage vehicular traffic to stay on designated routes. • Perform route restoration to erase illegal routes. • South of Interstate 8 camping is limited to designated campgrounds only. • Increase patrols and BLM presence in the area. • Nominate the Lake Cahuilla district to the NRHP. • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide interpretation about the ancient lake. <p>Objective: Expand our understanding of the nature, variety, and complexity of cultural resources within the Lake Cahuilla ACEC.</p>	<p>Cultural Resources</p>

<p>Management Actions:</p> <ul style="list-style-type: none"> • Consult with local Indian tribes and knowledgeable traditional practitioners regarding the cultural resource values present within the ACEC. • Work with local archaeological organizations and institutions to develop partnerships to enable proactive survey and recordation. • Apply for grant or other funding to pay for archaeological contracting. <p>See programmatic ACEC cultural resources objective and action items in general cultural resources rules.</p>	
<p>Objective: Promote cultural history of the ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Coordinate with NPS on the management of the Juan Bautista de Anza NHT • Implement the Juan Bautista de Anza NHT Management Plan. 	National Trails
<p>Objective: Provide for maximum protection of significant paleontological resources.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Designate protection areas for significant paleontological localities. • Prohibit casual collection of vertebrate fossils without a permit. • Increase patrols in areas with highly sensitive fossils that are located near areas with highest public visitation, such as along hiking and OHV trails, and campsites. <p>Objective: Increase public awareness of the paleontological values in ACEC.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Install informative signage and kiosks to ensure the public is aware of restrictions as well as provide general education about the unique and important resources • Promote organized hikes and site-seeing events to non-sensitive paleontological resource areas. • Develop interpretive programs and brochures that explain Lake Cahuilla paleontology. 	Paleontology
<p>Objective: Protect the characteristic landscapes of the Yuha Basin, including the cultural/historic landscape crossed by the Anza NHT and proposed Butterfield Overland Trail.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Minimize and mitigate visual impacts through prescriptions of applicable VRM class. 	Visual Resources

<p>Objective: To maintain trails and routes of travel to ensure the protection of cultural, ecological, and recreational values.</p> <p>Allowable Uses: OHV limited (designated routes and vehicle type) as per the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Mark the margins of BLM-designated OHV trails. • Provide signage and maps to the public to inform them of designated route locations and regulations. • Increase compliance with protection of sensitive resource areas. • Perform route restoration to erase illegal routes 	<p>Trails and Travel Management</p>
<p>Objective: Reverse trend of resource degradation due to OHV and casual ORV use.</p> <p>Allowable Uses: OHV limited to designated routes and vehicle type as per the local Travel Management Plan.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prohibit competitive motorized vehicle recreation events within the ACEC. • Increase compliance with protection of sensitive resource areas. <p>Objective: Promote dispersed recreation within the ACEC, including sight-seeing, camping, hunting, target shooting, hiking, and 4x4 touring.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Promote organized non-vehicular events (e.g., hiking and site-seeing tours) 	<p>Recreation</p>
<p>Objective: Protect resource values of the ACEC</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Land use authorization proposals (new, renewal, and amendment) will be analyzed on a case-by-case basis to assess whether they are compatible with the ACEC and its management goals. • Limit energy transmission line ROWs to designated utility corridors. 	<p>Rights of Way</p>
<p>Objective: Consolidate through tenure adjustment.</p> <p>Management Action:</p> <ul style="list-style-type: none"> • Acquire inholdings, edgeholdings and other interests from willing sellers. 	<p>Land Tenure</p>

<p>Objective: Minimize impacts resulting from geothermal energy development within the ACEC.</p> <p>Allowable Uses: Renewable energy development is not compatible with NLCS and ACEC unit values and criteria.</p> <p>ACECs are closed to new geothermal leasing and development unless they overlap with a DFA where geothermal is allowed. Where there is overlap, ACECs are open to geothermal leasing with an NSO stipulation.</p> <p>Management Actions:</p> <ul style="list-style-type: none"> • Prohibit additional energy transmission corridors inside the ACEC. • Encourage transmission lines to share infrastructure, reduce redundant poles and access roads in the transmission corridor. 	<p>Renewable Energy</p>
<p>Objective: Develop management guidelines for material sales.</p> <p>Management Action: Develop Sand and Gravel Activity Management Plan.</p>	<p>Locatable Minerals Mineral Materials Non-Energy Leasable</p>

ACEC Boundaries

1% Disturbance Cap

Renewable Footprint

DFA

DRECP Boundary

CDCA Boundary

LLPA

Open OHV Areas

Land Status

Bureau of Land Management

Yuha Basin ACEC

7/21/2016

BLM California State Office

- | | | | |
|----------------------------|------------------|--------------------|---------------------------|
| | SRMA Boundaries | | DRECP Boundary |
| | ACEC Boundaries | | CDCA Boundary |
| | CDNCL Boundaries | | LLPA |
| Renewable Footprint | | | Open OHV Areas |
| | DFA | Land Status | |
| | | | Bureau of Land Management |

Yuha Basin ACEC and Surrounding BLM Designations

7/22/2016

BLM California State Office

