
Appendix A

Amanda Estates

Biological Technical Report

REC Consultants 2015

AMANDA ESTATES

BIOLOGICAL TECHNICAL REPORT

(APN # 2352023500)

Project Proponent:

Jason Han, President
New Urban West, Inc.

16935 West Bernardo Drive, Suite 260
San Diego, CA 92127

Prepared by:

2442 Second Avenue
San Diego, California 92101

(619) 232-9200

Elyssa Robertson

Principal Biologist

November 2014

TABLE OF CONTENTS

SECTION PAGE

1.0. Introduction 1
 1.1 Purpose of Report 1
 1.2 Project Location and Description 1

2.0 Biological Resource Survey Methods 2

3.0 Regulatory Framework 2
 3.1 Federal 2
 3.2 State 4
 3.3 Local/Regional 5

4.0 Existing Conditions 8
 4.1 Topography and Soils 8
 4.2 Vegetation Communities 8
 4.3 Sensitive Plant Species 9
 4.4 Sensitive Wildlife Species 10

4.5 Wetlands and Jurisdictional Waters 10
4.6 MHCP and MSCP 10
4.7 Habitat Connectivity and Wildlife Corridors 10

5.0 Project Impact Analysis 11

5.1 Thresholds of Significance 11
5.2 Vegetation Communities 13
5.3 Jurisdictional Waters and Wetlands 14
5.4 Sensitive Species 14
5.5 Conflicts with Local Plans or Policies 14
5.6 Habitat Connectivity 15

6.0 Mitigation Measures 15

7.0 Summary of Project Impacts and Mitigation 17

8.0 References 18

9.0 List of Preparers 20

LIST OF TABLES

Table 1 Existing Habitats Onsite and Offsite 8
Table 2 Onsite and Offsite Habitat Impacts 13
Table 3 Summary of Impacts and Mitigation 17

LIST OF FIGURES

Figure 1 Regional Location
Figure 2 Vicinity Map
Figure 3 Habitat Map
Figure 4 Habitat Impact Map

APPENDICIES

Appendix A Species Observed Onsite
Appendix B Sensitive Plant Species with the Potential to Occur within the Project Site
Appendix C Sensitive Wildlife Species with the Potential to Occur within the Project

Site

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 1

1.0 INTRODUCTION

1.1 PURPOSE OF THE REPORT

The purpose of this report is to document the biological resources identified as present or
potentially present on the Amanda Estates project site, identify potential biological
resource impacts resulting from implementation of the Amanda Estates project and
recommend measures to avoid, minimize, and/or mitigate significant impacts consistent
with Federal, State and local rules and regulations including the California Environmental
Quality Act (CEQA), City of Escondido Zoning Ordinance, California Natural
Community Conservation Planning Act (NCCP) and Multiple Habitat Conservation
Program (MHCP). The information contained in this report is based upon field surveys
and the following documents, which are hereby incorporated by reference: the Escondido
General Plan, Downtown Specific Plan and Climate Action Plan Final Environmental
Impact Report (Atkins 2012) and the Biological Technical Report for the Citracado
Parkway Extension Project (AECOM 2011).

1.2 PROJECT LOCATION AND DESCRIPTION

Project Location

The approximately 11 acre project site is located in a residential area of northwestern San
Diego County (Figure 1), approximately 25 miles north of the City of San Diego. The
project site is accessible via Interstate 15 (I-15) and West Citracado Parkway/Gamble
Lane (Figure 2). Although currently within the County of San Diego, the City of
Escondido boundary is located to the east of the project site and the site will be annexed
into the City of Escondido. Therefore, this analysis is based on the jurisdiction of the City
of Escondido rather than the County of San Diego.

Within the City of Escondido, the site is located within the Felicita Park neighborhood.
The Felicita Park neighborhood is generally bounded by Interstate 15 and Centre City
Parkway on the north and east, West Valley Parkway and Del Dios Highway on the west,
and Lake Hodges on the south. In general, the area includes Felicita County Park, single
family residential on one-half acre and larger lots, agricultural uses, and vacant property.

Project Description

The project consists of a 21 lot residential subdivision and associated infrastructure. The
project site will be annexed into the City of Escondido and will therefore be under the
jurisdiction of the City of Escondido, rather than the County of San Diego. Improvements
may be required offsite along Amanda Lane and Gamble Lane. The project is surrounded
on all sides by residential development and is considered an in-fill development.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 2

2.0 BIOLOGICAL RESOURCE SURVEY METHODS

REC consultants performed a general site survey of biological resources on the project
site on May 31, 2013. The general site survey was performed for all portions of the
project site. Existing biological resources that occur on the project site were investigated
through both field reconnaissance and literature review. Onsite, wildlife was identified by
REC Biologist Elyssa Robertson directly by sight or vocalizations and indirectly by scat,
tracks, or burrows. Plant species were identified in the field and field notes were
maintained throughout the survey. All onsite habitats were recorded and the presence or
absence of suitable habitat for sensitive species was documented.

3.0 REGULATORY FRAMEWORK

The following information is included to provide a framework of the federal, State and
local environmental laws, regulations and policies as they may relate to the project.

3.1 FEDERAL

Federal Endangered Species Act (ESA)

The U.S. Congress passed the Federal ESA in 1973 to provide a means for conserving the
ecosystems that endangered and threatened species require in order to prevent species
extinctions. The Federal ESA has four major components: 1) Section 4, which provides
for listing species and designating critical habitat; 2) Section 7, which requires Federal
agencies, in consultation with the USFWS, to ensure that their actions are not likely to
jeopardize the continued existence of species or result in the modification or destruction
of critical habitat; 3) Section 9, which prohibits against “taking” listed species; and 4)
Section 10, which provides for permitting incidental take of listed species.

No federally listed plant or animal species were observed nor are expected to occur on
the project site.

Clean Water Act

The U.S. Army Corps of Engineers (ACOE) regulates impacts to wetlands pursuant to
Section 404 of the Clean Water Act. The agency claims jurisdiction over Waters of the
U.S., including wetlands in or adjacent to Waters of the U.S. The ACOE defines the term
wetlands, consistent with CFR Part 328, and as those areas that are inundated or saturated
by surface or ground water at a frequency and duration sufficient to support, and that
under normal circumstances do support, a prevalence of vegetation typically adapted for
life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs, and
similar areas. As stated in Part II, Mandatory Technical Criteria for Wetland
Identification, within the Federal Manual for Indentifying and Delineating Jurisdictional
Wetlands (1989), wetlands possess three essential characteristics: 1) hydrophytic
vegetation; 2) hydric soils; and 3) wetland hydrology, which is the driving force creating

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 3

all wetlands. Hydrophytic vegetation is defined as macrophytic plant life growing in
water, soil or on a substrate that is at least periodically deficient in oxygen as a result of
excessive water content. Hydric soils are defined as soils that are saturated, flooded, or
ponded long enough during the growing season to develop anaerobic conditions in the
upper part. Wetland hydrology is defined as permanent or periodic inundation, or soil
saturation to the surface, at least seasonally. The ACOE Regional Supplement to the
Corps of Engineers Wetland Delineation Manual: Arid West Region (2008) provides
additional technical guidance and procedures for identifying and delineating wetlands
that may be subject to regulatory jurisdiction under Section 404 of the Clean Water Act.
The regional supplement presents wetland indicators, delineation guidance, and other
information that is specific to the Arid West Region. The project site lacks the hydric
soils, hydrophytic vegetation and hydrology required for wetlands. Based on Section 404
of the Clean Water Act and onsite observations, it has been determined that the site does
not support any wetlands.

One topographic feature is located along the eastern edge of the project site. This feature,
including potential upstream and downstream areas, was evaluated for classification as a
potentially jurisdictional non-wetland Water of the U.S. The onsite topographic feature
does not exhibit an Ordinary High Water Mark or a definable bed or bank and is not
considered a body of water that flows, at least periodically or intermittently, through a
bed or channel having banks and supporting fish or other aquatic life. Further, the onsite
topographic feature is not adjacent to any Water of the U.S. or tributary and has no
chemical, physical or biological connection to any Water of the U.S or interstate
commerce downstream nor does it appear to drain to any downstream feature. Therefore,
the onsite topographic feature is not considered a potentially jurisdictional non-wetland
Water of the U.S. No federal or State jurisdictional waters occur on the project site.

Migratory Bird Treaty Act (MBTA)

The MBTA implements various treaties and conventions between the U.S. and Canada,
Japan, Mexico, and the former Soviet Union, for the protection of migratory birds. The
Act states that, unless permitted, it is unlawful to “pursue, hunt, take, capture, kill,
attempt to take, capture or kill, possess, offer for sale, sell, offer to purchase, purchase,
deliver for shipment, ship, cause to be shipped, deliver for transportation, transport, cause
to be transported, carry, or cause to be carried by any means whatever, receive for
shipment, transportation or carriage, or export, at any time, or in any manner, any
migratory bird, included in the terms of this Convention . . . for the protection of
migratory birds . . . or any part, nest, or egg of any such bird” (16 United States Code
[U.S.C.] 703).

Migratory birds may utilize the onsite ornamental landscaping for nesting, therefore the
MBTA may apply to this project.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 4

3.2 STATE

California Endangered Species Act (CESA)

CESA, administered by the California Department of Fish and Wildlife (CDFW), is
similar in many ways to the federal ESA. CESA provides a process for CDFW to list
species as threatened or endangered in response to a citizen petition or by its own
initiative (Fish and Game Code Section 2070 et seq.). Section 2080 of the CESA
prohibits the take of species listed as threatened or endangered pursuant to the Act.
Section 2081 allows CDFW to authorize take prohibited under Section 2080 provided
that: 1) the taking is incidental to an otherwise lawful activity; 2) the taking will be
minimized and fully mitigated; 3) the applicant ensures adequate funding for
minimization and mitigation; and 4) the authorization will not jeopardize the continued
existence of the listed species.

No State listed plant or animal species were observed nor are expected to occur on the
project site.

California Department of Fish and Game Code

The Fish and Game Code regulates the taking or possession of birds, mammals, fish,
amphibians, and reptiles, and natural resources such as wetlands and waters of the state.
It includes the CESA (Sections 2050-2115) and Streambed Alteration Agreement
regulations (Sections 1600-1616), which are both discussed in more detail below, as well
as provisions for legal hunting and fishing, and tribal agreements for activities involving
take of native wildlife. The Code also includes the California Native Plant Protection Act
(NPPA) of 1977 (Sections 1900-1913), which directed CDFW to carry out the
Legislature's intent to "preserve, protect and enhance rare and endangered plants in this
state.”

Based on the above definition and onsite observations, it is not anticipated that the site
supports any CDFW jurisdictional habitats.

California Native Plant Protection Act

The California Native Plant Protection Act was established to preserve, protect and
enhance rare and endangered plants in California. It prohibits the take of listed plants
from the wild and allows the CDFW to salvage any rare plants that would otherwise be
destroyed.

No rare plants were observed nor are expected to occur on the project site.

Natural Communities Conservation Planning Act

The Natural Community Conservation Planning (NCCP) program is an effort initiated by
the CDFW to develop a broad-based approach for sustaining biological diversity. The

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 5

primary objective of the NCCP program is to identify and provide for the regional
protection of plants, animals, and their habitats, while allowing compatible and
appropriate economic activity. Escondido is one of seven cities in northwestern San
Diego County comprising an NCCP subregion involved in the subregional MHCP that
addresses the NCCP objectives. The property, through the City, will be a participant in
the NCCP program.

3.3 LOCAL/REGIONAL

City of Escondido Master Plan for Parks, Trails, and Open Space

The Master Plan for Parks, Trails, and Open Space serves as a guide to developing a
comprehensive and integrated open space system to achieve the quality of life standards
set forth in the General Plan. A conceptual “wildlife corridor” is identified in the plan that
connects key habitat areas in a continuous link around the perimeter of the City.
Tributary corridors also link undeveloped, unincorporated County areas north and east of
the City. The Master Plan proposes to work with property owners in these areas to set
aside sufficient land for wildlife corridors when development plans are proposed. The
Master Plan describes the information needed to assess a request to modify the width or
location of a wildlife corridor, which includes the preparation of detailed biological data
from a qualified biologist. The City is responsible for monitoring the overall alignment of
the corridor to ensure that development proposals maintain effective corridor
connections.

The project site is not part of the overall trail system or conceptual wildlife corridors
identified in the City of Escondido’s Master Plan for Parks, Trails and Open Space.

City of Escondido Zoning Ordinance

The City’s Zoning Ordinance (Article 3, Sections 33-40 through 33-43) identifies an
Open Space (OS) Zone, which provides permanent open space within the community
consistent with goals and objectives of the Community Open Space/Conservation
Element of the existing General Plan and the Public Lands/Parks land use designation.
The OS Zone allows limited use of land while conserving open space as a limited and
valuable resource.

The Flood Plain (FP) Overlay Zone identified in Article 4, Sections 33-50 through 33-56,
provides land use regulations for property situated in the designated floodplain of a river,
creek, stream, or water course and is applied as a supplement to the basic underlying land
use zone. Development in the FP Zone that would cause stream channel alteration, affect
the capacity of a floodway, or unduly increase flood heights is restricted.

The City’s Open Space Development Standards (Article 5, Sections 33-70 through 33-77)
provide regulations for development of land identified by the Community Open
Space/Conservation Element as having open space value. Such land may contain slopes,
vegetated conservation areas, and/or natural drainage courses not otherwise defined as

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 6

floodways. Like the FP regulations, the requirements of this section are in addition to the
property development standards of the underlying zone. Among other things, the section
requires that natural features shall be protected and natural vegetation shall remain
undisturbed except as necessary for approved construction. Prior to any disturbance or
development, a development permit must be approved. The development permit must
demonstrate that the project conforms to the goals and objectives of the Community
Open Space/Conservation Element of the existing General Plan. Decisions may be
appealed to the Planning Commission and City Council.

The Excavation and Grading Ordinance (Article 55) ensures that development projects
protect the natural topographic character and integrity of the environment, including the
protection of mature oak trees. Submittal and review requirements detail the need to
identify biological habitats, areas of disturbance, setbacks, and mitigation measures to
reduce potential impacts. The article establishes a Hillside and Ridgeline Overlay (HRO)
District, generally encompassing parcels with a slope of 15 percent or greater on any
portion of the parcel, or those that are located in proximity to an identified intermediate
or skyline ridge, and located in an area that has not been developed to its full potential.

The Environmental Quality Regulations (Article 47) implement the CEQA Guidelines for
development projects in the City. Article 47 lists specific activities that fall within certain
classes of exemption, such as ministerial projects and categorical exemption projects. The
article also states that even though a project may otherwise be eligible for an exemption,
no exemption will be granted in the following circumstances:

1. Grading or clearing activities that disturb, fragment, or remove habitats of state
or federally listed species and archaeological and cultural resources.

2. Parcel maps, plot plans, and all other discretionary development projects that
affect sensitive, threatened, or endangered species and their habitats;
archaeological and cultural resources; wetlands; designated stream courses;
unstable soils; and other factors requiring special review.

Development of the project is required to comply with the City of Escondido Zoning
Ordinance.

Multiple Habitat Conservation Program (MHCP)

The MHCP plan, adopted by SANDAG in March 2003, is a comprehensive, multiple
jurisdictional planning program designed to create, manage, and monitor an ecosystem
preserve in northwestern San Diego County. It is one of several large, multiple
jurisdictional habitat planning efforts in San Diego County, each of which constitutes a
subregional plan under the State of California’s NCCP Act of 1991. The MHCP preserve
system is intended to protect viable populations of native plant and animal species and
their habitats in perpetuity, while accommodating continued economic development and
quality of life for residents of northern San Diego County. The MHCP subregion
encompasses the seven incorporated cities of northwestern San Diego County (Carlsbad,

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 7

Encinitas, Escondido, Oceanside, San Marcos, Solana Beach, and Vista). These
jurisdictions are required to implement their portions of the MHCP plan through citywide
subarea plans, which describe the specific policies each city will institute for the MHCP.

The MHCP replaces the traditional project-by-project approach to gaining approvals with
a coordinated, comprehensive program that ensures that project mitigations are directed
to those areas most critical to biological conservation, while allowing expedited
development of less important habitat areas. MHCP implementation will also include
perpetual monitoring and management of the preserve system. In exchange for these
conservation actions, participating cities will receive “take authorization” from the
USFWS and CDFW. Take authorization allows for otherwise lawful actions that may
incidentally harm individuals of a species or its habitat (generally outside of the preserve
system) in exchange for conserving the species inside the preserve system. Jurisdictions
granted take authorization may share their benefits by using them to permit take by public
or private projects that comply with the city’s subarea plan.

The City of Escondido is the easternmost incorporated city within the MHCP. The Draft
Escondido Subarea Plan (2001) includes the incorporated city limits plus approximately
3,000 acres owned by the city in the unincorporated areas surrounding Lake Wohlford,
Valley Center Road, and isolated parcels with existing or planned utility improvements.
The subarea plan boundary abuts the approved South County Multiple Species
Conservation Plan (MSCP) preserve area and the North County MSCP planning area
within the unincorporated areas. The Draft Escondido Subarea Plan currently
encompasses an area of approximately 24,624 acres. The MHCP identifies 47 species (32
animals and 15 plants) that occur or potentially occur in Escondido and therefore are
evaluated for coverage under the Draft Subarea Plan. The plan addresses the potential
impacts to natural habitats and potential species endangerment due to projects within the
City. The plan also institutes a strategy to proactively mitigate these impacts to the City’s
biological resources. Approval and adoption of the plan would result in federal and State
authorization for incidental take of sensitive species caused by implementation of public
and private projects within the City. The intent of the plan is to provide regulatory
certainty to landowners within the city and aid in conserving the region’s biodiversity and
enhancing the overall quality of life for residents. At full implementation, the Draft
Escondido Subarea Plan would conserve a total of 6,570 acres of natural habitats within
the proposed preserve area. An additional 332 acres of wetlands and 39 acres of natural
habitat constrained by steep slopes would be expected to remain undeveloped outside the
preserve area. The preserve is designed to protect important portions of sensitive
vegetation communities, including 65 percent of the coastal sage scrub and 100 percent
of wetlands in the Escondido subarea.

The project site is located within the North County MHCP but is not located within a
MHCP preserve area. Within the Draft City of Escondido MHCP Subarea Plan the
project site is designated as agricultural land and is not located within a Focused Planning
Area or Constrained Land.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 8

Multiple Species Conservation Program (MSCP)

Similar to the MHCP, the MSCP is a conservation planning program designed to
establish connected preserve systems that ensure the long-term survival of sensitive plant
and animal species and protect the native vegetation found throughout the program area.
The MSCP addresses the potential impacts of urban growth, natural habitat loss, and
species endangerment and creates plans to mitigate for the potential loss of sensitive
species and their habitats. The MSCP covers 582,243 acres over 12 jurisdictions. Each
jurisdiction has its own Subarea Plan and each differs in how it implements the MSCP.

The project site is not located within the County of San Diego’s Multiple Species
Conservation Program (MSCP) South County Subarea Plan.

4.0 EXISTING CONDITIONS

4.1 TOPOGRAPHY AND SOILS

The project site is comprised of gentle sloping terrain with a prominent hilltop near the
center of the property. Elevations onsite vary from approximately 750 feet above Mean
Sea Level (MSL) to 830 feet MSL with the highest elevation occurring within the central
portion of the site.

The following soil types are present onsite:

 Fallbrook sandy loam (9-30% slopes, eroded)
 Fallbrook rocky sandy loam (9-30% slopes, eroded)
 Ramona sandy loam (2-5% slopes)

None of the soils onsite are considered hydric nor gabbroic.

4.2 VEGETATION COMMUNITIES

The entire site is either disturbed or developed. Three habitat types occur within onsite
and offsite project areas, including: disturbed, developed and eucalyptus woodland. One
single oak tree also occurs within an offsite area of the project site at the intersection of
Amanda Lane and Gamble Lane. This oak tree is approximately 14 inches in diameter
and is therefore considered mature by the City of Escondido Zoning Ordinance. Table 1
provides the acreage of existing habitats onsite and offsite while Figure 3 shows the
location of onsite and offsite habitats. Habitat types are discussed further below.

Table 1. Existing Habitats Onsite and Offsite

Habitat Type Existing Onsite Existing Offsite

Eucalyptus Woodland 0.04 --

Disturbed 9.86 0.45
Developed 1.32 0.93

Total 11.22 1.38

Source: REC Consultants, 10/2/2013

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 9

Disturbed Land, 9.86 acres onsite, 0.45 acre offsite

Approximately 9.86 acres of disturbed land is present onsite while 0.45 acre of disturbed
land is present in offsite areas. Disturbed habitat includes areas that have been physically
disturbed and are no longer recognizable as a native or naturalized vegetation association,
although they continue to retain a soil substrate. Onsite the majority of the property is
bare soil with little to no vegetation present. Vegetation, where present, is nearly
exclusively composed of non-native plant species such as ruderal exotic species that take
advantage of disturbance. These include mustards, brome grass and filaree. A lone laurel
sumac and a single lemonade berry also occur onsite.

Developed Land, 1.32 acres onsite, 0.93 acre offsite

Approximately 1.32 acres of developed areas occur onsite while 0.93 acre of developed
habitat is present in offsite areas. Developed habitat includes land that has been disturbed
to such an extent that there is no longer any native vegetation present and the soils have
been altered to preclude native vegetation from regenerating. Developed habitat is
associated with paved roadways, the existing house and a variety of ornamental plants
associated with the yard of the house.

Eucalyptus Woodland, 0.04 acres onsite

Approximately 0.04 acre of eucalyptus woodland is present onsite. The eucalyptus
woodland on site is mostly comprised of eucalyptus stands, with trunk diameters less than
8 inches in size. This habitat is typically created (planted) during urban expansion, and is
used for shade, wind barriers, privacy “walls,” or “fence” lines. Eucalyptus trees are often
used for raptor nesting sites although no raptor nests were observed on the project site
during the biological resource survey.

4.3 SENSITIVE PLANT SPECIES

Plant species observed on the project site during the biological resource survey are
identified in Appendix A. A list of sensitive plant species with the potential to occur on
the project site is provided in Appendix B. Plant species considered sensitive for the
purposes of this report are those that are listed as endangered or threatened by the federal
government or the State of California (or candidates for such listing), any species with a
California Rare Plant Rank between 1B and 4, or any species on the Draft City of
Escondido Subarea Plan Proposed Covered Species List.

As shown in Appendix B, 25 sensitive plant species occur in the project vicinity. None of
these sensitive plant species were observed within the project site during 2013 biological
resource surveys nor are expected to occur due to a lack of appropriate habitat and the
disturbed condition of the site.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 10

4.4 SENSITIVE WILDLIFE SPECIES

A list of sensitive wildlife species with the potential to occur on the project site is
provided in Appendix C. Sensitive wildlife species are those listed as endangered,
threatened or a species of special concern by the California Department of Fish and
Wildlife (CDFW) or the USFWS, or species on the Draft City of Escondido Subarea Plan
Proposed Covered Species List.

As shown in Appendix C, 25 sensitive animal species occur in the project vicinity. None
of these sensitive animal species were observed on the project site during 2013 biological
resource surveys nor are expected to occur due to a lack of appropriate habitat and the
disturbed condition of the site.

4.5 WETLANDS AND JURISDICTIONAL WATERS

The project site lacks the hydric soils, hydrophytic vegetation and hydrology required for
wetlands. Therefore, no State or federal jurisdictional wetlands occur on the project site.

One topographic feature is located along the eastern edge of the project site. As a project
design feature, this topographic feature has been avoided by the project and is separated
from development by a plantable retaining wall. This topographic feature is located
within a poor quality disturbed habitat; lacks an Ordinary High Water Mark; lacks a
definable bed and bank; and does not flow periodically or intermittently to any
downstream feature. Therefore, this feature is not considered a potentially jurisdictional
sensitive resource and no State or federal waters occur onsite.

4.6 MULTIPLE HABITAT CONSERVATION PLAN (MHCP) AND MULTIPLE SPECIES

CONSERVATION PLAN (MSCP)

The project site is located within the North County MHCP but is not located within a
MHCP preserve area. Within the Draft City of Escondido MHCP Subarea Plan the
project site is designated as agricultural land and is not located within a Focused Planning
Area or Constrained Land. The project site is not located within the County of San
Diego’s Multiple Species Conservation Program (MSCP) South County Subarea Plan.

4.7 HABITAT CONNECTIVITY AND WILDLIFE CORRIDORS

Wildlife corridors and linkages are critical to the regional conservation of sensitive
species by allowing for populations to expand. A wildlife corridor generally consists of
local pathways connecting short distances usually covering one or two main types of
vegetation communities. Wildlife linkages are landscape connections between very large
core areas and generally span several thousand feet and cover multiple habitat types. The
project site is located in a developed area and is immediately surrounded on all sides by
residential development. Due to the disturbed nature of the project site and the
surrounding residential development, the site does not function as a local or regional
wildlife corridor.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 11

5.0 PROJECT IMPACT ANALYSIS

This section addresses potential direct, indirect, and cumulative impacts to biological
resources that would result from development of the project and provides analyses of
significance for each potential impact.

Direct impacts are immediate impacts resulting from the permanent removal of habitat.
Direct impacts were quantified by overlaying the limits of the development on the
Biological Resources Map (Figure 4) of the site. Direct impacts are a result of project
development, and generally include loss of vegetation, sensitive habitats, and plant and
animal populations; activity-related wildlife mortality; loss of foraging, nesting, breeding,
or burrowing habitat; and fragmentation of wildlife corridors.

Indirect impacts result from changes in land use adjacent to natural habitat and
primarily result from adverse “edge effects”, either short-term indirect impacts related to
construction or long-term, chronic indirect impacts associated with urban development.
During construction of the project, short-term indirect impacts include dust and noise that
could temporarily disrupt habitat and species vitality or construction related soil erosion
and run-off. Long-term indirect impacts may include intrusions by humans and domestic
pets, noise, lighting, invasion by exotic plant and wildlife species, use of toxic chemicals
(fertilizers, pesticides, herbicides, and other hazardous materials), soil erosion, litter, fire,
and hydrological changes (e.g., groundwater level and quality).

5.1 THRESHOLDS OF SIGNIFICANCE

Based on Appendix G of the CEQA Guidelines and existing City of Escondido policies
and regulations, the project would result in a significant impact if it would:

 Substantially and adversely effect, either directly or through habitat
modifications, any species identified as a candidate, sensitive, or special status
species in local or regional plans, policies, or regulations, or by the CDFW or
USFWS (including any flora or fauna of rare and/or endangered status, depleted
or declining species, species and habitat types of unique or limited distribution,
and/or visually prominent vegetation).

 Result in a substantial adverse effect on any riparian habitat or other sensitive
natural community identified in local or regional plans, policies, regulations, or by
CDFW or USFWS.

 Result in a substantial adverse effect on federally protected wetlands as defined
by Section 404 of the Clean Water Act through direct removal, filling,
hydrological interruption, or other means.

Amanda Estates REC Consultants, Inc.
Biological Technical Report November 2014

 12

 Result in a significant impact if it would conflict with any local plans, policies or
ordinances protecting biological resources, such as the City’s Zoning Ordinance
or the City’s Parks, Trails and Open Space Plan.

 Conflict with the provisions of an adopted habitat conservation plan, NCCP, other
approved local, regional, or state habitat conservation plan such as the County of
San Diego MSCP.

 Interfere substantially with the movement of any native resident or migratory fish
or wildlife species or with established native resident or migratory wildlife
corridors; 2) impede the use of native wildlife nursery sites; or 3) encroach on
important habitat which would block the movements of wildlife within their
natural range.

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 13

5.2 VEGETATION COMMUNITIES

Direct

Direct habitat impacts resulting from development of the project are summarized in Table
2 and shown in Figure 4. Direct impacts from development of the project would include
removal of habitat for residential development and associated infrastructure
improvements. As shown in Table 2, a total of 11.56 acres of onsite and offsite habitat
would be directly impacted by implementation of the project.

Table 2. Onsite and Offsite Habitat Impacts

Habitat Types
Existing

(onsite only)

Impacts

Onsite Offsite

Coastal Sage Scrub - - -

Eucalyptus Woodland 0.04 0.03 -

Abandoned Orchard - -

Disturbed 9.86 8.83 0.45

Developed 1.32 1.32 0.93

Total 11.22 10.18 1.38

Source: REC Consultants, 10/2/2013

Disturbed, developed and eucalyptus woodland are not considered riparian or sensitive
habitats. Therefore, direct impacts to onsite and offsite habitat from development
activities would be considered less than significant and mitigation would not be required.

One single oak tree occurs within an offsite area of the project site at the intersection of
Amanda Lane and Gamble Lane. This tree is considered mature under the City of
Escondido Zoning Ordinance, due to a 14 inch diameter and full tree canopy.
Implementation of the project would not impact this oak tree. Therefore, project impacts
to mature trees would be considered less than significant and mitigation would not be
required. Project impacts to eucalyptus woodlands would also not be considered
significant because these trees are not considered mature under the City of Escondido
Zoning Ordinance, due to diameters less than 8 inches in size and degraded canopies
from long term tree trimming activities.

Indirect

The project site is located in a developed residential area and indirect impacts to adjacent
vegetation communities would be minimal. However, a patch of coastal sage scrub
habitat occurs to the north of the project site (Figure 3). Grading and construction
activities could result in indirect impacts to this offsite vegetation community from the

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 14

creation of airborne dust, siltation, erosion and noise. Additionally, non-native plants
have the potential to colonize the adjacent native habitats. Such colonization may be
brought about by landscaping, runoff, or soil disturbance. Many non-native plants
common to the San Diego region are highly invasive and tend to displace native
vegetation, thereby affecting sensitive species and reducing native species diversity
overall. Potential indirect impacts would be considered significant and mitigation would
be required.

5.3 JURISDICTIONAL WATERS AND WETLANDS

The project site lacks the hydric soils, hydrophytic vegetation and hydrology required for
wetlands. Therefore, no jurisdictional wetlands occur on the project site and no federal or
State jurisdictional wetlands would be directly impacted by implementation of the
project. Additionally, no jurisdictional federal or State waters occur on the project site.
Therefore, no federal or State waters would be directly impacted by implementation of
the project. Direct impacts would be less than significant and mitigation would not be
required.

The project site is located in a developed residential area with no jurisdictional wetlands
or waters immediately adjacent to the project site. Therefore, indirect impacts to
jurisdictional waters or wetlands from grading activities, off-site erosion or sedimentation
would not occur. Indirect impacts would be less than significant and mitigation would not
be required.

5.4 SENSITIVE SPECIES

No sensitive plant or wildlife species are present within the project site or offsite areas.
Therefore, development of the project would not result in any direct significant impacts
to sensitive plant or wildlife species and mitigation would not be required.

Although no active raptor nests were observed onsite, eucalyptus trees often are used for
raptor nesting sites. Impacts to eucalyptus trees supporting active raptor nests would be
considered a significant impact.

5.5 CONFLICTS WITH LOCAL PLANS OR POLICIES

The project would not conflict with the provisions of an adopted habitat conservation
plan or any local biological resource plan or policy, as discussed below.

City of Escondido Master Plan for Parks, Trails, and Open Space. Development of the
project would not conflict with any open space goals, quality of life standards or
conceptual wildlife corridors identified in the City of Escondido’s Master Plan for Parks,
Trails and Open Space. Impacts would be less than significant and no mitigation is
required.

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 15

City of Escondido Zoning Ordinance. Development of the project site would not
conflict with the City of Escondido’s Zoning Ordinance.

The project would not impact the one single offsite oak tree, which is approximately 14
inches in diameter and therefore considered mature. Eucalyptus trees impacted by the
project are not considered mature under the City’s Zoning Ordinance due to diameters
less than 8 inches in size and degraded canopies from long term tree trimming activities.
Further, the project site is not located within an OS Zone, FP overlay zone, does not
contain steep slopes, vegetated conservation areas or natural drainage courses. Therefore,
development of the site would not conflict with the City’s Open Space Development
Standards. Additionally, the project site does not have a slope of 15 percent or greater
and is not located in proximity to an intermediate or skyline ridge. The majority of the
project site is disturbed and developed habitat, which does not require a vegetation
removal permit. Therefore, development of the project would not conflict with the City’s
Excavation and Grading Ordinance. Further, the project would not affect any sensitive
species, wetlands, or waters and would therefore not conflict with the City’s
Environmental Quality Regulations. Impacts would be less than significant and no
mitigation is required.

MHCP and MSCP. The site is located within the North County MHCP but is not located
within a MHCP preserve area. Within the Draft City of Escondido Subarea Plan the
project site is designated as agricultural land and is not located within a Focused Planning
Area or Constrained Land. The site is not located within the County of San Diego’s
Multiple Species Conservation Program (MSCP) Subarea Plan. Therefore, development
of the project site would not conflict with the MHCP or MSCP. Impacts would be less
than significant and no mitigation is required.

5.6 HABITAT CONNECTIVITY

Due to the disturbed nature of the project site and its location within a developed
residential area, the project site does not function as a local or regional wildlife corridor.
Therefore, development of the project site would not interfere or impede wildlife
movement or nursery sites and would not encroach on important habitat. Impacts would
be less than significant and no mitigation is required.

6.0 MITGATION MEASURES

The following mitigation measures would reduce all project impacts to a level below
significant.

Mitigation Measure 1 Dirt storage piles shall be stabilized by chemical binders, tarps,
fencing or other erosion control measures.

Mitigation Measure 2 Grading shall be terminated if winds exceed 25 mph.

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 16

Mitigation Measure 3 Project landscaping, including plant material within the
plantable retaining wall, shall include native vegetation and
drought tolerant plant materials where feasible.

Mitigation Measure 4 A Storm Water Pollution Prevention Plan (SWPPP) shall be
prepared to comply with Regional Water Quality Control
Board requirements. The SWPPP shall identify the design
features and best management practices (BMPs) that will be
used to effectively manage drainage-related issues (e.g.,
erosion and sedimentation) during grading and construction.
Erosion control measures shall be regularly checked by the
Contractor, the project Biologist, and/or City. Specific BMP
plans shall be reviewed by the City and the project Biologist
and modified, if necessary, prior to implementation.

Mitigation Measure 5 To avoid any direct impacts to raptors, removal of eucalyptus
woodland habitat should occur outside of the breeding season
for these species (January 15 to August 31). If removal of
eucalyptus woodland habitat on the proposed area of
disturbance must occur during the breeding season, the
applicant shall retain a City-approved biologist to conduct a
pre-construction survey to determine the presence or absence
of nesting birds on the proposed area of disturbance. The pre-
construction survey must be conducted within 10 calendar days
prior to the start of construction activities (including removal
of vegetation). The applicant shall submit the results of the pre-
construction survey to the City for review and approval prior to
initiating any construction activities.

Mitigation Measure 6 Vegetation clearing or brushing shall occur outside of the
typical breeding season for raptors and migratory birds
(January 15 to August 31). If this is not possible, then a
qualified biologist shall conduct a survey for nesting birds no
more than 5 calendar days prior to construction to determine
the presence or absence of nests in the project area. The
applicant shall submit the results of the pre-construction survey
to the City for review and approval prior to initiating any
construction activities.

Mitigation Measure 7 The limits of grading shall be flagged or marked with silt
fencing prior to grading to prevent inadvertent impacts to the
offsite habitats. Prior to grading, a qualified biologist shall

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 17

review the flagging and silt fencing and during grading the
qualified biologist shall monitor the limits grubbing and
grading. Monitoring shall be conducted as needed with reports
submitted to the City of Escondido Planning Department.

7.0 SUMMARY OF PROJECT IMPACTS AND

MITIGATION

Table 3 summarizes the acreage of onsite and offsite impacts as well as any required
mitigation acreage. As shown in Table 3, direct impacts to onsite and offsite habitat from
development activities would be considered less than significant and mitigation would
not be required. Additionally, jurisdictional wetlands and waters would not be directly or
indirectly impacted by the project; development of the project site would not conflict
with any biological resource plan, policy or ordinance; and the project would not interfere
with wildlife movement or a wildlife corridor. These impacts would be less than
significant and would not require mitigation.

Grading and construction activities could result in indirect impacts from the creation of
airborne dust, sedimentation, erosion or noise. These indirect impacts would be
considered significant and mitigation measures would be required to reduce impacts to a
level below significant. Additionally, the loss of eucalyptus woodland has the potential to
result in indirect impacts to raptors due to a loss of nesting habitat. These impacts would
be considered significant and mitigation measures would be required to reduce impacts to
a level below significant.

TABLE 3. SUMMARY OF IMPACTS AND MITIGATION

Habitat Types
Existing

(onsite only)

Impacts Mitigation

Required? Onsite Offsite

Eucalyptus Woodland 0.04 0.03 - No

Disturbed 9.86 8.83 0.45 No

Developed 1.32 1.32 0.93 No

Total 11.22 10.18 1.38

Source: REC Consultants, 10/2/2013

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 18

8.0 REFERENCES

AECOM. 2011. Biological Technical Report for the Citracado Parkway Extension

Project. June 2011. Appendix to the Final Environmental Impact Report for
Citracado Parkway Extension Project. City File #Er-2006-10. SCH #
2007041061.

Atkins. 2012. Escondido General Plan Update, Downtown Specific Plan Update and

Climate Action Plan Final Environmental Impact Report. PHG 09-0020, PHG 10-
0016, SCH #2010071064. April 23, 2013.

AOU. 2008. “49th Supplement to the to the American Ornithologists’ Union Check-list

of North American Birds.”, The Auk 125: 758-768. Accessed 2008-2009. DOI:
10.1525/auk.2008.9708.

AOU. 2013. AOU Checklist of North and Middle American Birds (searchable online

version). http://checklist.aou.org/taxa. Accessed May 2013.

Baldwin, B. G., D. H. Goldman, D. J. Keil, R. Patterson, T. J. Rosatti, and D. H. Wilken,

editors. 2012. The Jepson Manual: Vascular Plants of California, second edition.
Berkeley and Los Angeles: University of California Press.

Bowman, R. H. 1973. Soil Survey, San Diego Area, California. United States

Department of Agriculture Soil Conservation Service and Forest Service. 104 pp. +
appendices.

Brylski, P. California Wildlife Habitat Relationships System CDFW California

Interagency Wildlife Task Group. Desert Woodrat Information. February 2008.

Calflora. 2009. Calflora: Information on California plants for education, research and

conservation. Berkeley, California: The Calflora Database [a non-profit
organization]. http://www.calflora.org. Accessed January 4, 2010.

CDFW. 2011. “Special Animals.” California Department of Fish and Game,

Biogeographic Data Branch, California Natural Diversity Database, January 2011.
http://www.dfg.ca.gov/ biogeodata/cnddb/pdfs/SPAnimals.pdf. Accessed April and
May 2013.

CDFW. 2013. “State and Federally Listed Endangered and Threatened Animals of

California.” California Department of Fish and Game, Biogeographic Data Branch,
California Natural Diversity Database, January 2011.
http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/ TEAnimals.pdf. Accessed April and
May 2013.

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 19

CNDDB. 2013. RareFind 4, California Department of Fish and Game, Biogeographic
Data Branch, California Natural Diversity Database. Accessed May 2013.

CNPS. 2013. Inventory of Rare and Endangered Plants (online edition, v8-01a).

Sacramento, CA: California Native Plant Society. http://www.rareplants.cnps.org.
Accessed April and May, 2013.

County of San Diego. 1997. Multiple Species Conservation Program Sub-Area Plan.

Land Use and Planning Group, County of San Diego. October 1997.

Environmental Laboratory. 1987. Corps of Engineers Wetland Delineation Manual,
Technical Report Y-87-1. Vicksburg, MS: Department of the Army Engineer
Waterways Experiment Station.

FNA 1997. Flora of North America Editorial Committee, eds. 1997. Flora of North

America North of Mexico, Vol. 3. New York and Oxford: Oxford University Press,
as cited in http://swbiodiversity.org/seinet/taxa/index.php?taxon=80833. Accessed
May 2013.

Hickman, J. C., ed. 1996. The Jepson Manual: Higher Plants of California. Berkeley

and Los Angeles: University of California Press.

Holland, R. F. 1986. Preliminary Descriptions of the Terrestrial Natural Communities of

California. Sacramento: Non-game Heritage Program, State of California
Department of Fish and Game.

Jennings, M. R. 1983. An Annotated Checklist of the Amphibians and Reptiles of

Southern California. California Department of Fish and Game 69(3):151-171.

Jepson Flora Project (eds.) 2013. Jepson eFlora, http://ucjeps.berkeley.edu/IJM.html.

Accessed April and May 2013.

NatureServe 2009. NatureServe Explorer: An Online Encyclopedia of Life [web

application], Version 7.0. Arlington, VA: NatureServe.
http://www.natureserve.org/explorer. Accessed December 22, 2009.

Oberbauer, T., M. Kelly, and J. Buegge. 2008. Draft Vegetation Communities of San

Diego County. Based on “Preliminary Descriptions of the Terrestrial Natural
Communities of California”, Robert F. Holland, Ph.D., October 1986.

Powell, J. A., and C. L. Hogue. 1989. California Insects. Berkeley: University of

California Press.

Amanda Estates REC Consultants, Inc.
Biological Technical Report January 2014

 20

Rebman, J. P. and M. G. Simpson. 2006. Checklist of the Vascular Plants of San Diego
County, fourth edition. San Diego: San Diego Natural History Museum.
http://www.sdnhm.org/archive/research/botany/sdplants/index.html. Accessed
April and May 2013.

Reiser, C. H. 1994. Rare Plants of San Diego County. Imperial Beach, CA: Aquafir

Press. http://sandiego.sierraclub.org/rareplants/. Accessed 2009 and 2013.

Schoenherr, A. G. 1992. A Natural History of California. Berkeley and Los Angeles:

University of California Press.

Stebbins, R. C. 2003. A Field Guide to Western Reptiles and Amphibian. Boston and

New York: Houghton Mifflin Co.

Unitt, P. 1984. The Birds of San Diego County. San Diego: San Diego Society of Natural

History.

Unitt, P. 2004. San Diego County Bird Atlas. San Diego: San Diego Natural History

Museum.

USFWS. 2013. United States Fish and Wildlife Service Endangered Species Database,

http://www.fws.gov/endangered. Accessed May 2013.

USDA. 2013. Natural Resources Conservation Service Web Soil Survey. Available

online at: http://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx. Accessed
July 3, 2013.

9.0 LIST OF PREPARERS

This report has been prepared by REC Consultants, Inc. staff:
Elyssa Robertson – Principal Biologist
Hannah Gbeh – Primary Author
Erin Crouthers – GIS Analyst

http://www.fws.gov/endangered.%20Accessed%20May%202013
http://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx.%20Accessed%20July%203
http://websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx.%20Accessed%20July%203

FIGURES

VISTA

ESCONDIDO

POWAY

DEL MAR

CARLSBAD

OCEANSIDE

LA JOLLA

POINT LOMA

IMPERIAL
BEACH

SAN DIEGO

LA MESA

NATIONAL
CITY

CHULA
VISTA

EL CAJON

SANTEE

RAMONA

Sweetwater
Reservo ir

Otay Lake

Loveland
Reservo ir

Barrett
Lake

El Capitan
Lake

San Vicente
Lake

Lake
Hodges

Sutherland
Reservo ir

Lake
M urray

Lake
Henshaw

Lake
W ohlfo rd

WYXZ5

WYXZ5

WYXZ8

WYXZ8

o

o

o

o

o

o

Mcclellan
Palomar
Airport

Ramona
Airport

MCAS
Miramar

San Diego
International

Airport

North
Island
NAS

Imperial
Beach
NAS

WYXZ508

WYXZ51

WYXZ508

M iram ar
Reservo ir

ENCINITAS

WYXZ5

SAN MARCOS

ÃÃÆ361

ÃÃÆ49

WYXZ51

ÃÃÆ25 ÃÃÆ25

ÃÃÆ65

ÃÃÆ67

ÃÃÆ87

JAMUL

DULZURA

ÃÃÆ67 WARNER SPRINGS

ÃÃÆ6-S

ÃÃÆ6-S

ÃÃÆ87

ÃÃÆ76

ÃÃÆ87

ÃÃÆ76

ÃÃÆ521 ÃÃÆ49

ÃÃÆ97

ÃÃÆ521

ÃÃÆ76

^̂

UNITED STATES
MEXICO

November 2014Source: SANGIS GIS Data, 2011.
I0 3 6

MilesRegional Location
AMANDA ESTATES

P
A

C
I

F
I

C
O

C
E

A
N

$$Project Site

FIG
UR

E1

$$Project Site

ÃÃÆ87

November 2014Source: CASIL Quadrangle Mosaics, 2011.
I0 1,000 2,000

FeetVicinity Map
AMANDA ESTATES

FIG
UR

E 2

Legend
Project Site

CENTRE
CITY

PKWY

GAMBLE LANE

DE
L

DIO
S

WAY

WYXZ51

November 2014Source: Topo, Hunsaker 2013.
0 110 220

FeetHabitat Map
AMANDA ESTATES

Legend
Project Boundary

Abandoned O rchard

Coastal Sage Scrub

Developed
Disturbed

Eucalyptus W oodland

Oak
Habitats

O
CSS
EW
AO
DIS
DEV

100-ft Survey Area

(Single Tree)

O

CSS

EW
AO DIS

DEV

DEV

DIS

EW

DIS

DEV

DEV

DIS

DIS DEV

DEV

DEV

DEV
DIS

DEV

I FIG
UR

E3
DIS

O

CSS

EW
AO DIS

DEV

DEV

DIS

EW

DIS

DEV

DEV

DIS

DIS
DEV

DEV

DEV

DEV

DIS

DEV

123
4

5

Ba sin

21201918

17 16
15

6

7

8

12
9 10 11

13

14

DIS

Novem ber 2014Source : Topo and S ite P lan, Hunsaker, Novem ber 2014.

0 110 220
Fee tHabitat Impact Map

AMANDA ESTATES

FIG
UR

E4

Legend
Pro ject B oundary

Abandoned O rchard

C oasta l S age S crub

D eve loped
D is tu rbed

Euca lyp tus W ood land

O ak
Habitats

O
CSS
EW
AO
DIS
DEV

100-ft S u rvey A rea

(S ingle Tree)

Lim its o f Im pact A rea
S ite P lan

I

APPENDIX A

SPECIES OBSERVED ONSITE

Appendix A. List of Species Observed Onsite

PLANT SPECIES

Malosma laurina laurel sumac
Rhus integrifolia lemonade berry
Schinus molle California pepper tree
Hirschfeldia incana perennial mustard
Opuntia littoralis coastal prickly-pear cactus
Eremocarpus setigerus turkey mullein, dove weed
Eucalyptus sp. eucalyptus
Eriogonum fasciculatum ssp. fasciculatum flat-top buckwheat
Washingtonia robusta Mexican fan palm
Cynodon dactylon Bermuda grass
Citrus × sinensis Orange tree
Citrus × limon Lemon tree
Bromus Brome grass
Sambucus nigra L. ssp. Canadensis Elderberry
Erodium Filaree
Jacaranda mimosifolia Jacaranda Tree
Syagrus romanzoffiana Queen Palm

ANIMAL SPECIES
Sceloporus occidentalis western fence lizard
Zenaida macroura mourning dove
Calypte anna Anna’s hummingbird
Sayornis nigricans black phoebe
Corvus brachyrhynchos American crow
Mimus polyglottos northern mockingbird
Carpodacus mexicanus house finch
Carduelis psaltria lesser goldfinch
Thomomys bottae Botta’s pocket gopher
Source: REC May 2013

ATTACHMENT B

SENSITIVE PLANT SPECIES WITH THE POTENTIAL TO OCCUR WITHIN

THE PROJECT SITE

Appendix B. Sensitive Plant Species with the Potential to Occur within the Project Site

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

California adolphia
(Adolphia californica)

CRPR List 2.1 Chaparral, coastal scrub, valley and
foothill grassland (clay soils). Grows at
elevations 148–984 feet. Blooms
December–May.

Low: Not observed onsite. Lack
of suitable habitat onsite. The
nearest known site is
approximately 5.0 miles
northwest in San Marcos.

San Diego ambrosia
(Ambrosia pumila)

USFWS: Endangered
City: Covered
CRPR List 1B.1

Chaparral, coastal scrub, valley and
foothill grasslands, vernal pools
(disturbed areas), floodplains. Grows at
elevations of 66–1,362 feet. Blooms
May–September.

Low: Suitable habitat not present
on-site. The nearest known site is
approximately 2.7 miles to the
southeast at Lake Hodges.

Del Mar manzanita
(Arctostaphylos glandulosa
ssp. crassifolia)

USFWS: Endangered
City: Covered
CRPR List 1B.1

Chaparral (maritime, sandy). Grows at
elevations 0–1,198 feet. Blooms
December–April.

Low: Not observed onsite.
Suitable habitat not present on-
site. The nearest known site is
approximately 2.7 miles to the
southeast.

Palmer’s sagewort
(Artemisia palmeri)

CRPR List 4.2 Chaparral, coastal scrub, riparian scrub,
riparian woodland. Grows at elevations
49–3,002 feet. Blooms
May–September.

Low: Suitable habitat not present
on-site. Four individuals were
found approximately 1 mile west
at Hale Avenue Resource
Recovery Facility.

Encinitas baccharis
(Baccharis vanessae)

USFWS: Threatened
CDFW: Endangered
City: Covered
CRPR List 1B.1

Grows in chaparral (maritime, sandstone)
at elevations of 197– 2,362 feet. Blooms
August–November.

Low: Not observed onsite.
Suitable habitat not present on-
site. The nearest known
occurrence is approximately 3.3
miles south of the site at Lake
Hodges.

San Diego goldenstar
(Bloomeria clevelandii)

USFWS: Species of Concern
CRPR List 1B.1

Clay soils of chaparral, coastal scrub,
valley and foothill grassland, and vernal
pools. Blooms in May–

Low: Suitable habitat not present
on-site. The nearest occurrence is
approximately 6 miles west in

June. San Marcos in San Elijo Hills.
Orcutt’s broadiaea
(Brodiea orcuttii)

CRPR List 1B.1 Closed-cone coniferous forests,
chaparral, cismontane woodland,
meadows and seeps, valley and foothill
grasslands, vernal pools (mesic, clay,
serpentine soils). Grows at elevations 98–
5,300 feet. Blooms May–July.

Low: Suitable habitat not present
on-site. The nearest occurrence is
approximately 6 miles west in
San Marcos.

wart-stemmed ceanothus
(Ceanothus verrucosus)

CRPR List 2.2
City: Covered

Grows in chaparral at elevations ranging
from 3–1,247 feet. Blooms December–
April.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 5
miles north of the site in San
Marcos.

thread-leaved brodiaea
(Brodiaea filifolia)

USFWS: Threatened
CDFW: Endangered
City: Covered
CRPR List 1B.1

Chaparral (openings), cismontane
woodland, coastal scrub, playas, valley
and foothill grassland, vernal pools/often
clay. Grows at elevations 131–4,003 feet.
Blooms March–June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 6
miles west of the site in San
Marcos.

southern tarplant
(Centromadia parryi ssp.
australis)

CRPR List 1B.1 Marshes and swamps, valley and foothill
grassland, and vernal pools, alkaline
grassland. Grows at elevations of 0–
1,394 feet. Blooms May–November.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 4
miles east of the site at Lake
Hodges.

smooth tarplant
(Centromadia pungens ssp.
laevis)

CRPR List 2.2 Chenopod scrub, meadows and seeps,
playas, riparian woodland, valley and
foothill grasslands (alkaline soils). Grows
at elevations 0–1,575 feet. Blooms
April– September.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 20
miles south of the site in Mission
Gorge.

Campo or delicate clarkia
(Clarkia delicata)

CRPR List 1B.2 Chaparral, cismontane coast live oak
woodlands. Grows at elevations 771–
3,281 feet. Blooms April–June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 9
miles east of the site in San
Pasqual Valley.

summer holly City: Covered Chaparral habitat. Grows at elevations Low: No suitable habitat on-site.

(Comarostaphylis diversifolia
ssp. diversifolia)

CRPR List 1B.2 98–1,804 feet. Blooms April–June. The nearest known occurrence is
approximately 5 miles north of
the site in San Marcos.

sea dahlia
(Coreopsis maritime)

CRPR List 2.2 Coastal bluff scrub, coastal scrub. Grows
at elevations 16–492 feet. Blooms
March–May.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 11
miles southeast of the site at
Solana Beach.

variegated dudleya
(Dudleya variegate)

CRPR List 1B.2 Chaparral, cismontane woodland, coastal
scrub, valley and foothill grasslands,
vernal pools (clay soils). Grows at
elevations 10–1,804 feet. Blooms May–
June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 5
miles south of the site south of
Lake Hodges.

sticky dudleya
(Dudleya viscida)

CRPR List 1B.2 Coastal bluff scrub, chaparral, coastal
sage scrub. Grows at elevations 33–1,804
feet. Blooms
May–June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 23
miles northwest of the site in
Oceanside.

San Diego button-celery
(Eryngium aristulatum var.
parishii)

USFWS: Endangered
CDFW: Endangered
CRPR List 1B.1

Vernal pools in coastal scrub, valley and
foothill grassland. Grows at elevation
66–2,034 feet. Blooms
April–June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 11
miles southeast of the site in
Poway.

San Diego barrel cactus
(Ferocactus viridescens)

City: Covered
CRPR List 2.1

Chaparral, coastal scrub, valley and
foothill grasslands, vernal pools. Grows
at elevations 10–1,476 feet.
Blooms May–June.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is 5 miles north of the
site in San Marcos.

San Diego marsh-elder
(Iva hayesiana)

City: Covered
CRPR List 2.2

Grows in marshes, swamps, and playas,
margins of intermittent often alkaline
streams. Grows at elevations ranging
from 33–1,640 feet. Blooms May–
December.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 3.5
miles southeast of the site at Lake
Hodges.

Robinson’s pepper-grass CRPR List 2.2 Chaparral, coastal scrub Grows at Low: Suitable habitat not present

(Lepidium virginicum var.
robinsonii)

elevations 3–1,640 feet. Blooms
January–July.

on-site. The nearest known
occurrence is approximately 3.5
miles southeast of the site along
Del Dios highway.

felt-leaved monardella
(Monardella hypoleuca ssp.
lanata)

CRPR List 1B.2 Chaparral, cismontane woodland, rocky
montane ridgelines. Grows at elevations
984–3,904 feet. Blooms June–August.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 4.5
miles southeast of the site at Lake
Hodges.

spreading navarretia
(Navarretia fossalis)

USFWS: Threatened
CRPR List 1B.1

Vernal pools associated with chenopod
scrub, marshes and swamps.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 19
miles northwest of the site in
Oceanside.

Engelmann oak
(Quercus engelmannii)

City: Covered
CRPR List 4.2

Found in chaparral, cismontane
woodland, riparian woodland, valley and
foothill grassland. Grows at elevations
394–4,265 feet. Blooms March–May.

Low: Not observed onsite.
Suitable habitat not present on-
site.

chaparral ragwort
(Senecio aphanactis)

CRPR List 2.2 Chaparral, cismontane woodland, coastal
scrub/alkaline, rocky or barren sites in
shrublands along the coast. Grows at
elevations 49–2,625 feet. Blooms
January–April.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 20
miles northwest of the site along
the Santa Margarita River.

purple stemodia
(Stemodia durantifolia)

CRPR List 2.1 Sonoran desert scrub, riparian habitats
(often mesic, sandy) Grows at elevations
591–984 meters. Blooms January–
December.

Low: Suitable habitat not present
on-site. The nearest known
occurrence is approximately 5
miles south of the site along the
San Dieguito River.

1: Sensitivity Status Key

Federal U.S. Fish and Wildlife Service (USFWS)
State California Department of Fish and Wildlife (CDFW)
Other California Rare Plant Rank (CRPR)
 1B: Plants rare, threatened, or endangered in California and elsewhere
 2: Plants rare, threatened, or endangered in California, but more common elsewhere

 3: Plants about which we need more information - a review list
 4: Plants of limited distribution – a watch list
 Decimal notations: .1 - Seriously endangered in California, .2 – Fairly endangered in California, .3 – Not very endangered in California
City: Covered Draft City of Escondido Subarea Plan Proposed Covered Species. Coverage for the species within the Escondido Subarea may be contingent on other
MHCP cities that control major/critical locations or the majority of the species or its habitat. If no city is listed as a contingency, then the species will be covered within the
Escondido Subarea when Escondido meets all Section 10(a), Natural Community Conservation Planning (NCCP), and MHCP criteria within its boundaries.
Source: AECOM 2011 & REC Consultants 2013

ATTACHMENT C

SENSITIVE WILDLIFE SPECIES WITH THE POTENTIAL TO OCCUR

WITHIN THE PROJECT SITE

Appendix C. Sensitive Wildlife Species with the Potential to Occur within the Project Site

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

INVERTEBRATES
San Diego fairy shrimp
(Brachinecta
sandiegonensis)

USFWS: Endangered
City: Covered

Restricted to shallow and small vernal
pools, hardpan and claypan pools. Found
in Orange and San Diego Counties, and
Baja California.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

REPTILES
northern red-diamond
rattlesnake
(Crotalus ruber ruber)

CDFW: Species of Special
Concern

Chaparral, coastal sage scrub, along creek
banks, and in rock outcrops or piles of
debris. Habitat preferences include dense
vegetation in rocky areas.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

San Diego coast horned
lizard
(Phrynosoma blainvillei)

CDFW: Species of Special
Concern

A variety of habitats including sage scrub,
chaparral, coniferous and broadleaf
woodlands. Found on sandy or friable
soils with open scrub. Requires open
areas, bushes, and fine loose soil.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

coast patch-nosed snake
(Salvadora hexalepis
virgultea)

CDFW: Species of Special
Concern

A variety of habitats including coastal
sage scrub, chaparral, riparian, grasslands,
and agricultural fields. Prefers open
habitats with friable or sandy soils,
burrowing rodents for food, and enough
cover to escape predation.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Coronado skink
(Eumeces skitonianus
interparietalis)

CDFW: Species of Special
Concern

Most commonly found in open areas,
sparse brush, and in oak woodlands,
usually under rocks, leaf litter, logs,
debris, or in the shallow burrows it digs.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

orange-throated whiptail
(Aspidoscelis hyperythra
beldingi)

CDFW: Species of Special
Concern
City: Covered

A variety of habitats including sage scrub,
chaparral, coniferous and broadleaf
woodlands. Found on sandy or friable
soils with open scrub. Requires open

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

areas, bushes, and fine loose soil.
southwestern pond turtle
(Actinemys marmorata
pallid)

CDFW: Species of Special
Concern
City: Covered

Associated with permanent water or
nearly permanent water from sea level to
6,000 feet. Prefers habitats with basking
sites such as floating mats of vegetation,
partially submerged logs, rocks, or open
mud banks.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

AMPHIBIANS
western spadefoot toad
Spea (Sacphiopus)
hammondii

CDFW: Watch List
City: Covered

Temporary ponds, vernal pools, and
backwaters of slow-flowing creeks. Also
upland habitats such as grasslands and
coastal sage scrub where burrows are
constructed.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

BIRDS
Cooper’s hawk
(Accipiter cooperii)

CDFW: Watch List
City: Covered

Usually in oak woodlands, but
occasionally in willow or eucalyptus
woodlands.

This species was not observed on-site
and is not expected to occur within
the project site due to the lack of
suitable habitat.

coastal California
gnatcatcher
(Polioptila californica
californica)

USFWS: Threatened
CDFW: Species of Special
Concern
City: Covered

Diegan coastal sage scrub dominated by
California sagebrush (Artemisia
californica) and flattopped buckwheat
(Eriogonum fasciculatum) below 2,500
feet elevation in Riverside County and
below 1,000 feet elevation along the
coastal slope; generally avoids steep
slopes above 25 percent and dense, tall
vegetation for nesting.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

yellow warbler
(Dendroica petechia
brewsteri)

CDFW: Species of Special
Concern

A fairly common summer breeding
resident found along mature riparian
woodlands that consist of cottonwood,
willow, alder, and ash trees. It is restricted

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

to this increasingly patchy habitat.
yellow-breasted chat
(Icteria virens)

CDFW: Species of Special
Concern
City: Covered

Riparian woodland, with a dense
undergrowth.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Bell’s sage sparrow
(Amphispiza belli belli)

CDFW: Watch List
City: Covered

Occurs mainly in coastal sage scrub and
chaparral habitats.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

burrowing owl
(Athene cunicularia)

CDFW: Species of Special
Concern

Found mainly in grassland and open scrub
from the seashore to foothills. Strongly
associated with California ground squirrel
(Spermophilus beecheyi) burrows.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

coastal cactus wren
(Campylorhynchus
brunneicapillus
couesi)

CDFW: Species of Special
Concern
City: Covered

Coastal sage scrub with extensive stands
of tall prickly pear or cholla cacti
(Opuntia sp.).

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

least Bell’s vireo
(Vireo bellii pusillus)

USFWS: Endangered
CDFW: Endangered
City: Covered

Riparian woodland with understory of
dense young willows or mulefat and
willow canopy. Nests often placed along
internal or external edges of riparian
thickets (USFWS 1986).

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

southern California
rufous-crowned
sparrow
(Aimophila ruficeps
canescens)

CDFW: Species of Special
Concern
City: Covered

Grassy or rocky slopes with open scrub at
elevations from sea level to 1,969 feet.
Occurs mainly in coastal sage scrub.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

white faced ibis
(Plegadis chihi)

CDFW: Species of Special
Concern
City: Covered

Found in shallow areas of freshwater
marshes and wet grass. Colonial nesters,
with two known colonies in San Diego
County, along Guajome Lake and near a

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

pond in San Luis Rey River valley.
MAMMALS

San Diego black-tailed
jackrabbit
(Lepus californicus
bennettii)

CDFW: Species of Special
Concern
City: Covered

Typical habitats include early stages of
chaparral, open coastal sage scrub, and
grasslands near the edges of brush.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

San Diego desert woodrat
(Neotoma lepida
intermedia)

CDFW: Species of Special
Concern

Common to abundant in Joshua tree,
pinyon-juniper, mixed and chamise red
shank chaparral, sagebrush, and most
desert habitats.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

American badger
(Taxidea taxus)

CDFW: Species of Special
Concern

Coastal sage scrub, mixed chaparral,
grassland, oak woodland, chamise
chaparral, mixed conifer, pinyon juniper,
desert scrub, desert wash, montane
meadow, open areas and sandy soils.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Dulzura California pocket
mouse
(Chaetodipus califonicus
femoralis)

CDFW: Species of Special
Concern

Slopes covered with chaparral and live
oaks.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

northwestern San Diego
pocket mouse
(Chaetodipus fallax fallax)

CDFW: Species of Special
Concern
City: Covered

Open sandy habitats grown to weeds. Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

California (western)
mastiff bat
(Eumops perotis
californicus)

CDFW: Species of Special
Concern

Chaparral, live oaks, and arid, rocky
regions. Requires downward opening
crevices.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

western yellow bat
(Lasiurus xanthinus)

CDFW: Species of Special
Concern

Found in valley foothills riparian, desert
riparian, desert wash, and palm oases.
Forages among trees and over water.
Roosts in trees.

Low: This species was not observed
on-site and is not expected to occur
within the project site due to the lack
of suitable habitat.

Common Name

Scientific Name

Sensitivity Status
1
 General Habitat Description Probability of Occurrence

1: Sensitivity Status Key

Federal U.S. Fish and Wildlife Service (USFWS)
State California Department of Fish and Wildlife (CDFW)
City: Covered Draft City of Escondido Subarea Plan Proposed Covered Species. Coverage for the species within the Escondido Subarea may be contingent on other
MHCP cities that control major/critical locations or the majority of the species or its habitat. If no city is listed as a contingency, then the species will be covered within the
Escondido Subarea when Escondido meets all Section 10(a), Natural Community Conservation Planning (NCCP), and MHCP criteria within its boundaries.

Source: AECOM 2011 & REC Consultants 2013

	AE_BTRFiguresUpdated_111014 (2).pdf
	AE_Fig-01_RegionalMap_111014
	AE_Fig-02_VicinityMap_111014
	AE_Fig-03_HabitatMap_111014
	AE_Fig-04_HabitatImpactMap_111014

