
IELP Report on Monarch Legal Status

International

Environmental Law Project

 2012

The Legal Status of Monarch Butterflies in California

IELP Report on Monarch Legal Status

The International Environmental Law Project (IELP) is a legal clinic at Lewis & Clark Law
School that works to develop, implement, and enforce international environmental law. It works
on a range of issues, including wildlife conservation, climate change, and issues relating to trade
and the environment.

This report was written by the following people from the Lewis & Clark Law School: Jennifer
Amiott, Mikio Hisamatsu, Erica Lyman, Steve Moe, Toby McCartt, Jen Smith, Emily Stein, and
Chris Wold. Biological information was reviewed by the following individuals from The Xerces
Society for Invertebrate Conservation: Carly Voight, Sarina Jepsen, and Scott Hoffman Black.

This report was funded by the Monarch Joint Venture and the Xerces Society for Invertebrate
Conservation.

For more information, contact:

Chris Wold
Associate Professor of Law & Director
International Environmental Law Project
Lewis & Clark Law School
10015 SW Terwilliger Blvd
Portland, OR 97219 USA
TEL +1-503-768-6734
FX +1-503-768-6671
E-mail: wold@lclark.edu
Web: law.lclark.edu/org/ielp

Copyright © 2012 International Environmental Law Project and the Xerces Society

Photo of overwintering monarchs (Danaus plexippus) clustering on a coast redwood (Sequoia
sempervirens) on front cover by Carly Voight, The Xerces Society.

IELP Report on Monarch Legal Status Page i

Table of Contents

Executive Summary ...v
I. Introduction ...1
II. Regulatory Authority of the California Department of Fish and Game5
III. Protection for Monarchs in California State Parks and on Other State Lands6
 A. Management of California State Parks ..6
 1. Legal Protection from Park Visitor Impacts ..6
 2. Habitat Protection under Park-specific General Plans7
 3. Applicability of the California Coastal Act ...8
 4. Historic Sites Protected Against Alteration ...8
 B. Overwintering Sites in State Parks and on Other State Lands8
 1. Leo Carillo State Park ..8
 2. Andrew Molera State Park ...9
 3. Julia Pfeiffer Burns State Park ...10
 4. San Clemente State Park ..10
 5. Doheny State Beach ...10
 6. Torrey Pines State Beach and State Natural Reserve11
 7. San Simeon State Park ...11
 8. Montaña de Oro State Park ..11
 9. Pismo State Beach..12
 10. Morro Bay State Park ...12
 11. Refugio State Beach ...13
 12. Gaviota State Park ..13
 13. Carpinteria State Beach..13
 14. Lighthouse Field State Beach ..13
 15. Natural Bridges State Beach ..14
 16. New Brighton State Beach ...14
 17. Kruse Rhododendron State Reserve ..14
 18. Sonoma Coast State Park ...15
 19. Fort Ross State Historic Park ...15
 20. Point Mugu State Park ...15
 21. Pajaro Coast Sector Lifeguard Headquarters ...16
 22. Bodega Marine Reserve ...16
 23. University of California, San Diego ..16
IV. Monarch Overwintering Sites on Federal Land ...17
 A. National Forest Lands ..17
 B. National Park Lands ...18
 C. Department of Defense Lands ...19
V. The Protection of Monarchs under County and City Ordinances: The California Coastal

Act and Local Coastal Programs ..21
 A. Scope and Jurisdiction of the Legal Regime ..22
 B. The Coastal Act’s Conservation Mandate ...23
 1. Sensitive Coastal Resource Areas ..24
 2. Environmentally Sensitive Habitat Areas ..25
VI. The Local Coastal Programs of Counties with Overwintering Monarchs27

IELP Report on Monarch Legal Status Page ii

 A. Los Angeles County ...28
 1. Relevant LCPs ...28
 2. Local Ordinances Relevant to Monarchs ...30
 a. Palos Verdes Estates ..30
 b. City of Santa Monica ...31
 c. Redondo Beach ..31
 d. City of Long Beach ..31
 e. Rowland Heights ..32
 f. Wilmington ..32
 g. El Segundo ...32
 h. Playa Del Rey ..33
 3. Conclusions and Recommendations ..33
 B. Marin County ..34
 1. Unit I ..34
 2. Unit II ..36
 3. Conclusions and Recommendations ..38
 C. Mendocino County...39
 1. Mendocino County LCP ..39
 2. Conclusions and Recommendations ..41
 D. Monterey County ...42
 1. Monterey County LCP ...42
 a. Background/Overview ...42
 b. Purpose and Structure ..42
 2. Other Monarch Sites ..45
 a. Pacific Grove ...45
 b. Elkhorn Slough Ecological Preserve ...45
 3. Conclusions and Recommendations ..46
 E. Orange County ...47
 1. City of Laguna Beach LCP ..47
 2. Local Ordinances Relevant to Monarchs ...48
 a. City of Dana Point ...49
 b. City of Newport Beach ..49
 c. City of Seal Beach ...49
 d. City of Huntington Beach ..50
 3. Conclusions and Recommendations ..51
 F. San Diego County ..51
 1. Relevant LCPs ...52
 a. City of San Diego...52
 b. City of Encinitas ..52
 c. City of Del Mar ..53
 2. Local Ordinances Relevant to Monarchs ...54
 a. City of San Diego...54
 b. City of Carlsbad ...55
 c. City of Chula Vista ..55
 d. San Dieguito River Park ..56
 3. Conclusions and Recommendations ..56

IELP Report on Monarch Legal Status Page iii

 G. San Francisco Bay Area ...57
 1. Monarchs in Ardenwood Historic Farm, Point Pinole, and Coyote Hills .57
 2. Monarch Sites at Municipal Golf Courses ...59
 3. Conclusions and Recommendations ..60
 H. San Mateo County..60
 1. San Mateo County LCP ...60
 2. City of Half Moon Bay LCP ..62
 3. Conclusions and Recommendations ..64
 I. San Luis Obispo County ..65
 1. San Luis Obispo LCP...65
 2. City LCPs ...67
 3. Conclusions and Recommendations ..68
 J. Santa Barbara County ..69
 1. Relevant LCPs ...69
 a. Santa Barbara County LCP ..69
 b. City of Santa Barbara ...70
 c. City of Carpinteria ...70
 d. City of Goleta ...70
 2. Conclusions and Recommendations ..73
 K. Santa Cruz County ...73
 1. Santa Cruz County LCP ...74
 2. Local Ordinances Relevant to Monarchs ...76
 3. Conclusions and Recommendations ..77
 L. Sonoma County ..78
 1. Purpose and Structure ..78
 2. Conclusions and Recommendations ..80
 M. Ventura County ..…..81
 1. LCPs Relevant to Monarchs ..82
 a. Ventura County ..82
 b. City of Ventura ..82
 2. Local Ordinances Relevant to Monarchs ...83
 3. Conclusions and Recommendations ..84
VII. Conclusions ..85
VIII. Recommendations ..87
 California Options ..87
 County or City Options ..89

Appendices
Appendix 1—Model Legislation for Monarch Conservation ..90
Appendix 2—The California Environmental Quality Act and its Relationship to the
 Coastal Act ...96
Appendix 3— Xerces Policy on Eucalyptus Management at Monarch Overwintering Sites….103

IELP Report on Monarch Legal Status Page iv

Abbreviations

Coastal Act California Coastal Act

Commission California Coastal Commission

CZMA Coastal Zone Management Act

ESHA Environmentally Sensitive Habitat Area

GP General Plan

LCP Local Coastal Program

LUP Land Use Plan

Parks Department California State Department of Parks and Recreation

IELP Report on Monarch Legal Status Page v

Executive Summary

Each fall, monarchs from west of the continental divide—the western population of
monarchs—cluster in hundreds of groves along the California coast for the winter. In the spring,
most of these monarchs leave the coast and head north and east, in search of milkweed to start
the cycle again. Alarmingly, observations from annual counts of overwintering butterflies in
California reveal monarch population declines of approximately 90 percent across most sites
with some sites faring significantly worse. Monarchs no longer overwinter at dozens of sites
where they previously roosted. A variety of causes may be at play, including loss of milkweed,
agricultural and urban development, disease, overcollection, senescence of roost trees,
inappropriate pruning of trees in monarch groves, pesticides, fire, drought, climate change, and
other factors.

Because monarchs require specific microclimatic conditions to survive the winter, they

are particularly sensitive to habitat modification at their overwintering sites. As a consequence,
the legal regime affecting development, tree trimming, and other activities can have a profound
influence on the continuing viability of a grove of trees to support monarchs through the winter
months. The collection of monarchs while they are overwintering could also pose a threat. For
these reasons, this report assesses the federal, state, and local (city and county) laws and policies
that are likely to have the greatest effect on monarchs and their overwintering habitat. These laws
and policies include federal law and management plans relating to national parks, national
forests, and federal military bases. It also includes laws and management plans for California
state parks, as well as city and county ordinances applicable to public and private land. Because
many monarch overwintering sites dot the California coast within the “coastal zone”—an area
generally 1,000 yards inland from the high water mark as defined by the Coastal Zone
Management Act—this report also reviews a large number of Local Coastal Programs developed
by cities and counties to protect the coastal zone.

This report specifically analyzes whether laws and policies protect monarchs and their

habitat from development activities (e.g., new construction), regulate tree removal and trimming,
require restoration of monarch habitats, and prohibit collection of monarchs. It makes the
following conclusions:

Development. Monarchs on non-military federal and state land are protected in almost
all cases from development, because laws and regulations prohibit habitat alteration by
visitors in national parks and state parks. The sites on federal military bases such as
Vandenberg Air Force Base have restrictions that apply to monarch overwintering sites
but those restrictions are either non-binding or must be implemented as practical and
consistent with the mission of the base. For example, the management plan for
Vandenberg Air Force Base provides that “roost sites should be protected from
disturbances when practical and consistent with the Vandenberg [Air Force Base]
mission.” As a whole, overwintering sites are adequately protected from development
activities on non-military federal and state lands.

On lands governed by city and county ordinances, the protection from development is
much more mixed. In some places, monarch groves are specifically designated as

IELP Report on Monarch Legal Status Page vi

environmentally sensitive habitat areas (ESHAs). Under the California Coastal Act,
which implements the federal Coastal Zone Management Act, ESHAs “shall be protected
against any significant disruption of habitat values, and only uses dependent on those
resources shall be allowed within those areas.” In many places, however, monarch groves
are not protected as ESHAs or through other means. Overall, a large number of
overwintering sites on lands governed by city and county ordinances are inadequately
protected from development.

Tree removal and trimming. With only a few exceptions, federal, state, county, and city
laws fail to protect monarchs from inappropriate tree removal and trimming. Most
jurisdictions, in fact, do not have laws, policies, or guidelines concerning removal or
trimming of trees within a monarch grove. The most prominent exceptions to this rule are
the cities of Capitola and Goleta. In these cities, removal and trimming of trees in a
monarch grove requires a permit. These cities also require consultation with a qualified
monarch butterfly expert whose recommendations for removal or trimming must be
followed. Because of the sensitivity of monarchs to changes in microclimatic conditions
in a roost, an understanding of how removal and trimming will change those conditions is
critical to maintain the integrity of the grove.

Restoration. Most jurisdictions have not committed to improving monarch habitat. For
example, many Local Coastal Programs and local ordinances encourage the removal of
non-native species. In most circumstances, the removal of non-native species would be
considered a highly laudable goal. However, because monarchs often overwinter in
groves of non-native eucalyptus trees, these Programs and ordinances, if enforced, could
adversely affect monarch overwintering habitat. Moreover, very few cities and counties
require restoration of degraded habitat. The County of Santa Cruz, which requires the
restoration of ESHAs including monarch overwintering sites, is the exception.

Collection. Monarchs on federal and state land are protected in almost all cases by legal
prohibitions against collection, except for scientific purposes or if necessary for public
health, safety, or welfare. The exception to this rule is on federal military bases, where
rules do not prohibit the collection of monarchs. At the city and county level, however,
prohibitions against collection are more the exception than the rule, even within city and
county parks. Moreover, it is not clear to what extent the authority of the California
Department of Fish and Game extends to the collection of monarchs for private use or for
uses not involving propagation. The threat posed by collection may not be as grave as
that posed by habitat modification. However, with populations of monarchs
overwintering in California plummeting, prohibitions against collection may become a
more important factor in the survival of the western population of monarchs.

To improve the protection of monarchs and their habitat, this report provides two options. Due to
the large number of overwintering sites spanning a large number of jurisdictions and the large
number of overwintering sites outside the coastal zone, this report recommends free-standing
California state legislation to protect monarchs and their habitats. This option benefits from
focusing on a single state while also comprehensively addressing a variety of threats to monarchs
and their habitat. Draft Model Legislation is included in Appendix 1. At the state level, this

IELP Report on Monarch Legal Status Page vii

report provides an option for amending the California Endangered Species Act to allow listings
of insects, which are currently excluded from the definitions of endangered and threatened
species. The California Coastal Act could be amended to require local jurisdictions to designate
monarch groves as ESHAs, providing that those groves are within the “coastal zone.”
Furthermore, individual Local Coastal Programs and ordinances could also be amended. To the
extent that the California Department of Fish and Game does not believe it has authority to
regulate the collection of monarchs or the destruction of overwintering trees, the California Fish
and Game Code could be amended to clarify that authority.

IELP Report on Monarch Legal Status Page 1

I. Introduction

Each fall, millions of monarchs from the United States and Canada migrate south. The
eastern population, comprising monarchs east of the Rocky Mountains, migrate up to 3,000 miles
as they journey from Canada to Mexico. These monarchs return each winter to roosts in the hills
of Michoacán, Mexico, where they gather by the millions. Lesser known is the western migration
that has historically been comprised of more than a million monarchs. These monarchs, typically
found west of the continental divide, generally overwinter along the coast of California and
breed on milkweed as far north as British Columbia.1 While much smaller than their Mexican
counterparts, the western winter roosts are no less magical and may contain tens of thousands of
butterflies.2

Monarchs overwintering in California generally do not migrate as far as those migrating
to Mexico, with most migrating no more than a few hundred miles.3 In the fall, monarchs from
western states including California, Oregon, Washington, and Nevada cluster in hundreds of
groves along the California coast for the winter.4 In the spring, most of these butterflies leave the
coast and head north and east in search of milkweed to start the cycle again.5

Catastrophic storms have decimated some Mexican overwintering sites which highlights
the fragility of monarch populations.6 Reports from California are equally alarming.
Observations from annual counts of overwintering butterflies reveal monarch population declines
of approximately 90 percent across most sites with some sites faring significantly worse.7

Against the backdrop of these declines, this report reviews the federal, state, and local
laws and regulations that apply to monarchs and their overwintering habitat in California. In
particular, this report assesses relevant federal, state and local legislation to determine whether it
1) protects autumnal and overwintering habitat (collectively referred to as “overwintering

1 Xerces Society, Milkweed Butterflies: California Monarchs (Danaus plexippus), available at:
http://www.xerces.org/monarchs/.
2 Databases record monarchs roosting at more than 400 sites since the late 1980s, although many of these sites have
been lost to development, storms, tree trimming, and other causes. See Jen Zarnoch, Sarina Jepsen & Scott Hoffman
Black, Xerces Society Database of Western Monarch Overwintering Locations (The Xerces Society for Invertebrate
Conservation: 2011) [hereinafter Xerces Society Database of Western Monarch Overwintering Locations]. The
Xerces Society Database of Western Monarch Overwintering Locations was created from data from numerous
sources, including the Western Monarch Thanksgiving Count Data, the California Natural Diversity Database, and a
variety of published and unpublished reports; CALIFORNIA DEPARTMENT OF FISH & GAME, CALIFORNIA NATURAL

DIVERSITY DATABASE: MONARCH SITES [hereinafter CNDDB: MONARCH SITES]; Dennis Frey, Shawna Stevens &
Mia Moore, WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009) [hereinafter WESTERN MONARCH

THANKSGIVING COUNT DATA (1997-2009)].
3 Xerces Society, Milkweed Butterflies: California Monarchs (Danaus plexippus), available at:
http://www.xerces.org/monarchs/.
4 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2: WESTERN MONARCH

THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB: MONARCH SITES, supra note 2.
5 Sarina Jepsen, et al., Western Monarchs at Risk: The Plight of Monarch Butterflies along the West Coast, 1 (2010),
available at: http://www.xerces.org/fact-sheets/.
6 See. e.g., Patrick Rucker, Storms Threaten Butterflies' Winter Rest in Mexico, REUTERS, (Mar. 18, 2010), available
at: http://www.reuters.com/article/2010/03/18/us-mexico-butterflies-idUSTRE62H3K720100318.
7 Sarina Jepsen, et al., Western Monarchs at Risk, supra note 5, at 1–2; WESTERN MONARCH THANKSGIVING COUNT

DATA (1997-2009), supra note 2.

IELP Report on Monarch Legal Status Page 2

habitat”) from development, 2) regulates tree removal and cutting, 3) requires enhancement or
restoration of monarch habitat, and 4) prohibits possession, collection, and “molesting”8 of
monarchs.

With more than 450 overwintering sites in California recorded since the late 1980s, this

report does not attempt to be a comprehensive guide to all laws and policies that may affect
monarch butterflies at each recorded overwintering site. In addition, the precise location of many
overwintering sites was difficult to identify with respect to their locations inside or outside the
“coastal zone”—a designation that affects the applicable legal regime; even if precise
coordinates for a monarch site were known, the precise boundary of the coastal zone was not.
Moreover, the location of some sites made it difficult to ascertain whether the site was on private
or public land or some combination of the two. In addition, not all monarch sites are currently
documented. Lastly, changes in laws, regulations, the population status of monarchs at particular
sites, and land ownership routinely occur, and may make parts of this document inaccurate.

This report focuses on those aspects of the applicable legal regime most relevant to

monarch conservation in California. In that regard, this report focuses on provisions of Local
Coastal Programs (required for jurisdictions within the coastal zone), ordinances, and other
planning documents relating to monarchs specifically and to habitat on which monarchs are
dependent. By limiting the scope of analysis in this way, this report does not cover other laws
that may be useful for protecting monarch habitat by restricting development. For example, if a
county does not have rules for the conservation of monarchs, the siting of a residential complex
that might have adverse impacts on monarch overwintering habitat may still be impermissible
because of rules relating to new housing, density, or public services. In addition, the provisions
of the California Environmental Quality Act (CEQA), briefly discussed in Appendix 2 of this
report, may require preparation of an Environmental Impact Report. This report makes no
attempt to speculate on the nature of proposed projects and the applicability of CEQA and other
laws and policies within a jurisdiction that may affect monarchs and their habitat. However, it is
clear that preparation of an Environmental Impact Report and legislation not assessed in this
report may be useful for protecting monarch overwintering sites.

This document also reviews laws regarding tree trimming and removal at monarch

overwintering sites. Overwintering monarchs in California typically cluster in groves of trees,
such as blue gum eucalyptus (Eucalyptus globulus), red river gum eucalyptus (Eucalyptus
camaldulensis), Monterey pine (Pinus radiata), and Monterey cypress (Cupressus macrocarpa).
Despite its significance to monarchs, eucalyptus is an invasive exotic species that has been
shown to reduce biodiversity9 The Xerces Society recommends that eucalyptus trees be
maintained if monarchs overwinter within any portion of a eucalyptus grove. Before eradication,
control, or trimming of a eucalyptus grove, the potential habitat should be surveyed for monarchs
during the overwintering season for several years. If the eucalyptus grove is found to support
monarchs as an autumnal or overwintering site, maintaining the core and periphery of a

8 “Molesting” is a phrase found in some city ordinances in California. See, e.g., Pacific Grove Municipal Code §
12.16.24.
9 Carla C. Bossard et al., INVASIVE PLANTS OF CALIFORNIA’S WILDLANDS (2000); Roger del Moral et al., The
Allelopathic Effects of Eucalyptus camaldulensis, 83 AMERICAN MIDLAND NATURALIST 254 (1970).

IELP Report on Monarch Legal Status Page 3

eucalyptus grove is recommended. Since eucalyptus must be trimmed for safety reasons, it is
highly recommended that overwintering monarch sites should only be trimmed after consultation
with a qualified monarch expert. As eucalyptus trees age and become decadent, a long-term plan
should be developed to restore a monarch grove to provide habitat with native trees. However,
this needs to be conducted carefully and in consultation with a qualified monarch expert to
ensure that sufficient monarch habitat exists throughout the restoration process. (The Xerces
Society Policy on Eucalyptus Management at Monarch Overwintering Sites can be found in
Appendix 3).

This report evaluates more than 200 overwintering sites. Many of these sites are located

inside the coastal zone; many others are outside the coastal zone. Many are on private land while
many others are on public lands (land owned and managed by city, county, state, or federal
entities). As a consequence, sufficient sites were analyzed to reach general conclusions about the
protection afforded monarchs under various legal regimes within California. These conclusions,
found in Sections II-VI of this report, include the following:

• In California state parks, as discussed in Section III, monarchs and their

overwintering habitat are protected from development and visitor use, because all
collecting and killing of all animals, including monarchs, and destruction of all native
vegetation is prohibited. However, most state parks do not have guidelines for
trimming and pruning trees. Because of the sensitivity of monarchs to changes in the
microclimate of their overwintering sites, guidelines should be developed to ensure
that trimming and pruning trees does not inadvertently harm monarch sites. As a
general rule, state parks do not include mandates to restore monarch overwintering
sites.

• On federal land, including land managed by the Forest Service, National Parks
Service, and the Department of Defense, monarchs and their overwintering habitat are
relatively well protected from visitors and commercial activities. As discussed in
Section IV, collecting plants and animals and disruption of habitat are prohibited
within these areas without a permit. As with California state parks, however,
guidelines should be developed to ensure that trimming and pruning trees does not
inadvertently harm monarch sites. As a general rule, federal law does not require
restoration of monarch overwintering sites.

• On public and private land within cities and counties, generalizations are more

difficult to make because of the wide variety of legal restrictions that may apply. One
important variable, described in Section II, is the uncertain authority of the California
Department of Fish and Game to regulate the collection and habitat destruction of
invertebrates like the monarch. Another important variable for monarch conservation
within cities and counties is the California Coastal Act, which requires cities and
counties to prepare Local Coastal Programs for areas within the “coastal zone”—an
area that may be as narrow as 100 feet or as wide as five miles. Because a large
number of monarchs overwinter in the coastal zone, Section V describes the
requirements of the California Coastal Act before Section VI analyzes how local
jurisdictions—cities and counties—have implemented the California Coastal Act for

IELP Report on Monarch Legal Status Page 4

monarch conservation. Not all overwintering sites fall within the areas covered by
Local Coastal Programs, however. For these sites, Section VI assesses local
ordinances to determine whether overwintering sites are adequately protected. Some
cities, such as Goleta and Capitola, have enacted ordinances expressly designed to
take monarch conservation into account in any development activity. Other cities
have adopted monarch-specific guidelines for pruning and trimming trees. In some
jurisdictions, however, these restrictions apply only during the time when monarchs
are present. When monarchs begin their migration, their overwintering sites are
completely unprotected. A large number of cities and counties have few, if any,
restrictions that directly or incidentally protect monarchs and their overwintering
habitat. Moreover, very few jurisdictions require restoration of monarch
overwintering habitat.

Based on these conclusions, Section VIII provides options for improving monarch

conservation throughout California. These options include California state legislation to protect
monarchs and amendments to the California Endangered Species Act or the California Coastal
Act. In addition, it includes the option of seeking amendments to local ordinances and Local
Coastal programs on a city-by-city, county-by-county basis. Each of these options has its
advantages and disadvantages, which Section VIII discusses.

IELP Report on Monarch Legal Status Page 5

II. Regulatory Authority of the California Department of Fish and Game

The California Department of Fish and Game maintains and protects native fish, wildlife,

and plant species, and the habitats on which they depend, for their intrinsic and ecological value
and their benefits to people. The Department has the dual responsibility to promote the
diversified use of fish and wildlife for recreational, commercial, scientific and educational uses.10

The regulatory authority of the California Department of Fish and Game over insects
including monarchs is a matter of some uncertainty. The California Fish and Game Code
expressly grants the Department the authority to issue permits for the collection of “any . . . form
of plant or animal” for scientific, educational, or propagation purposes.11 Because this provision
of the Code does not distinguish between commercial and non-commercial collection, this
provision could be used to require commercial collectors to receive a permit prior to collection,
provided that they intend to propagate monarchs, although the Department is not issuing such
permits. The Department does not appear to have explicit authority to require collection permits
for purposes other than scientific, educational, or propagation purposes.

The practical application of other sections of the Fish and Game Code is more uncertain.
The Fish and Game Code defines “fish” as “wild fish, mollusks, crustaceans, invertebrates, or
amphibians, including any part, spawn, or ova thereof.”12 As such, the Code clearly gives the
Department the authority to conserve monarchs and other invertebrates consistent with the Code.
The Department may, for example, recover damages from any person or local agency that
“unlawfully or negligently takes or destroys any bird, mammal, fish, reptile or amphibian
protected by the laws of the state.”13 This authority could be interpreted as granting the
Department the authority to issue permits for any collection of monarchs as well as destruction
of any monarch overwintering trees. In addition, the Department must propose “reasonable
modifications” to construction projects that may affect “fish and wildlife” if those projects alter
water resources, including the banks of any river, stream, or lake.14 To the extent that monarch
habitat is within such an area, the Department has a duty to propose modifications that “will
allow for the protection and continuance of the fish and wildlife resource.”15

Two questions of interpretation arise from this authority, however, that may limit the
applicability of this provision to monarchs. The most important question is whether monarchs are
“protected by the laws of the state.” While the Department has the authority to issue collection
permits for scientific, educational, or propagation purposes, that authority is discretionary. In
addition, the state has a policy to conserve natural resources, including fish,16 but that does not
necessarily mean that fish are a “protected” taxon. The duty to protect fish and wildlife from
construction projects is a general duty and not directed at monarchs specifically.

10 Cal. Dept. Fish & Game, About the California Department of Fish and Game, at: http://www.dfg.ca.gov/about/.
11 Cal. Fish & Game Code, § 1002 (emphasis added). Cal. Fish & Game Code, § 2014 (stating that “[i]t is the policy
of this state to conserve its natural resources and to prevent the willful or negligent destruction of birds, mammals,
fish, reptiles, or amphibian.”).
12 Cal. Fish & Game Code, § 45.
13 Cal. Fish & Game Code, § 2014.
14 Cal. Fish & Game Code, § 1601.
15 Cal. Fish & Game Code, § 1601(a).
16 Cal. Fish & Game Code, § 2014.

IELP Report on Monarch Legal Status Page 6

The second question is whether “fish” has the same meaning under this provision as it
does in the definitions section of the Fish and Game Code. The definition of fish in Section 45 of
the Code includes both invertebrates and amphibians. Section 2014 of the Code, which describes
the Department’s authority to recover damages for willful or negligent destruction, relates to fish
and amphibians. The redundancy concerning amphibians could suggest that Section 2014 adopts
a special meaning for protected wildlife taxa in which “fish” carries its ordinary meaning, not the
defined meaning of Section 45 of the Code. However, each reference to wildlife in the Code
specifically refers to amphibians, suggesting poor drafting of the Code rather than an effort to
establish distinct definitions of wildlife throughout the Code.17

III. Protection for Monarchs in California State Parks and on Other State Lands

A number of overwintering sites occur in state parks, state beaches, and other public

lands managed by the California State Department of Parks and Recreation (the “Parks
Department”). A few sites are located on other state lands, such as state universities. Generally
monarch groves are provided some protection from development at sites within state parks and
other state lands. In addition, monarch groves are protected from disturbance by visitors to state
parks and monarchs themselves are protected from collection. However, few, if any sites provide
guidance for tree removal or tree trimming within overwintering sites or provisions to restore
overwintering sites.

A. Management of California State Parks

The California state parks system is designed to “provide for the health, inspiration and

education” of Californians by “helping to preserve the state’s extraordinary biological diversity,
protecting its most valued natural and cultural resources, and creating opportunities for high-
quality outdoor recreation.”18 The state parks system, managed by the Parks Department, now
includes more than 270 sites, including state parks, state beaches, state seashores, and state
historical sites, among others (collectively referred to as “state parks”). At least 20 of these
include or have included monarch overwintering sites.19

1. Legal Protection from Park Visitor Impacts

Activities of visitors to state parks are strictly regulated. For example, commercial

exploitation of resources is prohibited.20 Moreover, “[n]o person shall molest, hunt, disturb,

17 In Watershed Enforcers v. Department of Water Resources, 185 Cal. App. 4th 969; 110 Cal. Rptr. 3d 876 (2010),
a California Court of Appeals determined that the term “person” for purposes of the California Endangered Species
Act (CESA) could have a meaning different from the explicit definition included in Section 67 of the Fish and Game
Code, of which CESA is a part. While the facts and law of that case differ in significant ways from the issues
presented in the definition of “fish,” it does illustrate the ambiguity inherent in the Fish and Game Code.
18 California State Department of Parks and Recreation, About Us: California State Parks, at
http://www.parks.ca.gov/?page_id=91.
19 See Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
20 Cal. Pub. Res. Code § 5001.65. Unrelated to monarch conservation, the collection of rocks for recreational
purposes is prohibited without first obtaining a permit, although commercial fishing is permitted in marine
conservation, preservation, and recreational management areas. Id. The use of motor vehicles is prohibited in
wilderness areas, natural preserves and cultural areas and is limited to paved areas in most other units of the park
system. Id. at § 5001.8.

IELP Report on Monarch Legal Status Page 7

harm, feed, touch, tease, or spotlight any kind of animal . . . or so attempt” or “injure, trap, take,
net, poison, or kill, any kind of animal . . . , or so attempt.”21 Similar restrictions apply to the
collection of vegetation, including trees.22 Thus, monarchs are protected from collection and
habitat degradation resulting from the actions of visitors to state parks.

2. Habitat Protection under Park-specific General Plans

The Parks Department must manage each state park to “restore, protect, and maintain its

native environmental complexes” in a manner compatible with the primary purpose for which
the park was established.23 Thus, in addition to the prohibitions described above that apply to all
state parks, the Parks Department must prepare a park-specific general plan that evaluates and
defines the proposed land uses and concessions for each park, describes any potential
environmental impacts, and plans for the management of natural and cultural resources.24 The
general plan must evaluate the state park as a “constituent of an ecological region and as a
distinct ecological entity” and set forth long-range management objectives.25 Within the general
plan, the Parks Department may adopt conservation measures to implement its obligations; these
conservation measures could include species-specific measures, such as protection of monarch
overwintering habitat.26

The Parks Department is not required to prepare a new general plan at a specific interval,

but it is required to prepare a general plan or amend an existing general plan following the
classification or reclassification of a state park and prior to any development in any previously
classified state park.27 As seen in Section B, below, the Parks Department developed many
general plans during the 1970s and has not revisited those general plans.

21 14 Cal. Code of Reg., § 4305. A monarch is clearly an “animal,” which is defined as “any animate being which is
endowed with the power of voluntary motion; animate being, not human.” 14 Cal. Code of Reg., § 4301(p).
22 California regulations provide:

No person shall willfully or negligently pick, dig up, cut, mutilate, destroy, injure, disturb, move,
molest, burn, or carry away any tree or plant or portion thereof, including but not limited to leaf
mold, flowers, foliage, berries, fruit, grass, turf, humus, shrubs, cones, and dead wood, except in
specific units when authorization by the Department to take berries, or gather mushrooms, or
gather pine cones, or collect driftwood is posted at the headquarters of the unit to which the
authorization applies. Any collecting allowed by authority of this section may be done for personal
use only and not for commercial purposes.

14 Cal. Code of Reg., § 4306(a).
23 Cal. Pub. Res. Code § 5019.53.
24 Cal. Pub. Res. Code § 5002.2.
25 Cal. Pub. Res. Code § 5002.2. The department need not prepare a plan if the only development contemplated
consists of repair work to existing facilities, or in a few other specified cases of low-impact to the unit. Id.
26 A separate entity, the California State Park and Recreation Commission, approves general plans for each state
park. The Park Commission also classifies units of the System, establishes general policies for the guidance of the
Director of State Parks in the administration, protection and development of the System, and recommends to the
Director a comprehensive recreation policy for the state. Cal. Pub. Res. Code §§ 5019.56, 5019.59.
27 Cal. Pub. Res. Code § 5002.2.

IELP Report on Monarch Legal Status Page 8

3. Applicability of the California Coastal Act

The California Coastal Act requires state agencies to “carry out their duties and

responsibilities in conformity” with the California Coastal Act.28 As described in more detail in
Section IV, this includes ensuring that proposed developments within the coastal zone meet the
standards established by the California Coastal Act. In addition, state agencies must consider the
effect of agency activities outside the coastal zone on resources within the coastal zone.29 As a
result, the Parks Department must comply with the California Coastal Act to the extent that the
state park falls within the coastal zone. However, because the prohibitions that apply to all state
parks, described in subsection 1 above, are stricter than those required by the California Coastal
Act, it has little relevance for monarch conservation within state parks.

4. Historic Sites Protected Against Alteration

 For historic sites—a specific type of state park, some of which include overwintering

monarchs—no state agency may alter the original or significant historical features of historical
resources included in the historical register without prior notice to the State Historic Preservation
Officer.30 If a proposed action will have an adverse effect on a listed historical resource, the State
Historic Preservation Officer must adopt “prudent and feasible measures that will eliminate or
mitigate the adverse effects.”31

B. Overwintering Sites in State Parks and on Other State Lands

With most overwintering sites located a short distance from the coast and one-third of the

California coastline within the California state parks system,32 a large number of monarch
overwintering sites are found within state parks. As described above, these sites are protected
against development and by prohibitions against collection and disruption to habitat by visitors.
As a general rule, however, the general plans do not include guidelines for removing or trimming
trees used by monarchs for overwintering. In addition, they do not include provisions to restore
or enhance monarch habitat. As described below, they sometimes do include other provisions
that may help protect monarch overwintering habitat. The General Plans of several state parks
and other state lands are discussed below. However, this is not intended to be a comprehensive
assessment.

1. Leo Carrillo State Park

The monarch overwintering site at Leo Carrillo State Park in Los Angeles County has
supported hundreds to thousands of monarchs historically. However it has typically only hosted
50 or fewer individuals in recent years.33 The Leo Carrillo State Beach General Plan recognizes
the importance of the monarch overwintering site and expressly protects it, elevating its

28 Cal. Pub. Res. Code § 30402.
29 Cal. Pub. Res. Code § 30200(a).
30 Cal. Pub. Res. Code § 5024.5(a).
31 Cal. Pub. Res. Code § 5024.5(b).
32 California State Parks, About Us, http://www.parks.ca.gov/?page_id=91.
33 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 9

protection over other priorities at the park. The General Plan notes that within the park, “the
Arroyo Sequit grove [of eucalyptus], along with the native mulefat scrub nearby, provides
significant overwintering habitat for a small population of 1,500 to 5,000 monarch butterflies.”34
The General Plan notes that the monarch “is considered an animal of special concern in
California” and that the California state park system bears a special responsibility to protect
monarchs because a large proportion of monarch sites occur in state parks.35 Finding that
“[a]ppropriate management of these roosts is important for the perpetuation of [the monarch] in
the western United States,” the General Plan details the conditions that must be maintained
within the monarch site.36 It also notes the direct conflict between the goal of restoring native
landscapes and the need for protecting monarchs. The General Plan subordinates native
ecosystem restoration to monarch protection, stating that eucalyptus will be contained to its
historic area and allowed to regenerate but not expand.37 Native riparian trees and shrubs will
replace eucalyptus within the grove only if, “in the future, the majority of the monarch butterflies
are found using native riparian trees as the substrate for overwinter roosting” and if removal of
eucalyptus will not “detract from the required microclimate at the preferred roost site.”38 Native
mulefat “shall be maintained and enhanced adjacent to and in the vicinity of the roost site” to
provide a nectar source.39 Of all the general plans for state parks containing monarch
overwintering sites, Carrillo State Beach General Plan includes the most explicit recognition of,
and attempt to resolve, the inherent conflict between restoring native plants and maintaining
monarch overwintering sites that rely so heavily on non-native eucalyptus.

2. Andrew Molera State Park

Andrew Molera State Park has consistently hosted hundreds to thousands of monarchs,

including a recent reported number of 4,201 monarchs in 2011. Monarchs roost in eucalyptus
trees at Cooper Grove along the Big Sur River in the Park, located 20 miles south of Carmel on
highway 1.40 The unapproved general plan for Andrew Molera State Park does not provide any
additional protection for monarchs.41

34 California Department of Parks and Recreation, Leo Carrillo State Beach: General Plan, at 46 (Oct. 1996).
35Id. at 82.
36 Id.
37 Id. at 82-83.
38 Id. at 83.
39 Id. at 82-83.
40 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2 For a description of the site,
see Stuart B. Weiss & David C. Luth, Assessment of Overwintering Monarch Butterfly Habitat at Cooper Grove
(Andrew Molera State Park, Monterey County, CA) Using Hemispherical Photography (Jan. 30, 2002), available at:
www.creeksidescience.com/files/weiss_et_al_2002_molera_monarch.pdf. One report shows two separate sites
within Andrew Molera State Park. Nellie Thorngate, et al., Microclimate Parameters Associated with Overwintering
Monarch Butterfly Habitats in Two State Parks on the Central Coast of California 5 (2007), available at:
www.ventanaws.org/pdf/about.../Microclimate%20Report%202007.pdf.
41 California Dept. of Parks and Recreation, Andrew Molera State Park: Resource Management Plan and General
Development Plan (July 1976) (unapproved), available at: http://www.parks.ca.gov/default.asp?page_id=24353.
The Department of Parks and Recreation did not approve the plan due to opposition from the California Coastal
Commission and Monterey County. Email from Stuart Hong, General Plan Program Manager, California Dept. of
Parks and Recreation, to Toby McCartt, International Environmental Law Project (April 25, 2011) (on file with
author).

IELP Report on Monarch Legal Status Page 10

3. Julia Pfeiffer Burns State Park

 Thousands of monarchs once roosted in eucalyptus trees in the McWay Canyon of Julia
Pfeiffer Burns State Park,42 17 miles south of Andrew Molera State Park. However, data indicate
that this site has likely been extirpated since the eucalyptus grove was cut down in the late 1980s.
The monarchs have not been observed since that time, despite three monitoring attempts.43 There
is no general plan for Julia Pfeiffer Burns State Park, and the Parks Department does not plan on
promulgating one in the foreseeable future.44

4. San Clemente State Park

San Clemente State Park in Orange County is home to at least one small monarch

overwintering site, with the most recent observations finding just 15 monarchs.45 The San
Clemente State Park General Plan does not add any specific management measures for
monarchs. The General Plan was adopted in 1970 and lacks many of the provisions included in
newer plans.46 Its primary concerns are the Park’s facilities and there is no discussion of the
Park’s natural environment. The General Plan was amended in 1983, but the amendment
concerned only the establishment of a hostel within the park, and no further conservation
measures were included.47

5. Doheny State Beach

Doheny State Beach, also in Orange County, has one small overwintering site. This site

once supported hundreds to thousands of monarchs but current records indicate a decline to 15 or
less individuals per year since 1999.48 The Doheny State Beach General Plan reflects greater
concern for the monarch and other rare species than many of the General Plans adopted in the
1970s and 80s, such as the General Plan for San Clemente State Park. The General Plan
recognizes that, while the park generally lacks native, undeveloped areas, “[t]he park’s
developed areas also provide habitat for a variety of species, including the monarch butterfly.”49
For this reason, the General Plan generally forbids any expansion of existing park facilities and
protects the existing plant communities in their current state. The park has a “3,500 square foot
native plant butterfly garden” that includes a non-native milkweed (Asclepias curassavica)50 The
General Plan expressly provides that “[o]pportunities to enhance nesting, roosting, and foraging
opportunities for sensitive wildlife species shall be considered as a part of park management and
maintenance activities and improvement projects.”51

42 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
43 Id.
44 Emails from Stuart Hong, General Plan Program Manager, California Dept. of Parks and Recreation, to Toby
McCartt, International Environmental Law Project (Mar. 16, 2011 and April 25, 2011) (on file with author).
45 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
46 California Department of Parks and Recreation, San Clemente State Beach: General Plan (Jan. 1970).
47 California Department of Parks and Recreation, San Clemente State Beach: General Plan Amendment (Feb.
1983).
48 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
49 California Department of Parks and Recreation, Doheny State Beach Final General Plan and Environmental
Impact Report, at 2-4, available at http://www.parks.ca.gov/pages/21299/files/dohenysbfinalgeneralplan&eir.pdf.
50 See Calflora, Asclepias curassavica, at http://www.calflora.org/cgi-bin/species_query.cgi?where-calrecnum=744.
51 Id. at 3-4.

IELP Report on Monarch Legal Status Page 11

6. Torrey Pines State Beach and State Natural Reserve

Torrey Pines State Beach and State Natural Reserve harbors perhaps the only monarch
overwintering site in San Diego located on California state park land, although the precise
location of this site is unclear.52 The General Plan for Torrey Pines does not recognize the
monarch as present within the park53 and it does not extend any further protection to monarchs or
their habitat.54 It does, however, establish a goal of supporting native species that were present
sixty years prior to adoption of the General Plan (1924), a time when human interaction with the
land began to displace native species.55 Since monarchs were present at that time, this goal could
support greater efforts to restore their habitat in Torrey Pines. The provisions for plant life within
both the reserve and the beach are similar in their general orientation toward reestablishing
native plant species and removing non-native species, though neither provision specifically
mentions whether eucalyptus will be preserved for its role as monarch overwintering habitat or
removed because it is a non-native species.56 The General Plan also calls for greater interpretive
programs at Torrey Pines and more research to inform those interpretive programs.57

7. San Simeon State Park

An overwintering site was found in San Simeon State Park among eucalyptus at Whitaker

Flat, although the site has been lost due to a natural fire.58 The General Plan for San Simeon
notes that information on monarch butterflies should be developed for visitors,59 but it does not
include any additional management or conservation measures for monarchs.

8. Montaña de Oro State Park

 Three sites once existed within Montaña de Oro State Park: Spooner Cove, Hazard Cove,

and Camp Keep. Spooner Cove historically supported thousands of monarchs, although it has
been extirpated by an arson fire. Hazard Cove once hosted thousands of monarchs. No monarchs
have been recorded from Hazard Cove since 1990, although the site has only been monitored
twice since that year. Camp Keep typically hosts hundreds to thousands of monarchs, however
occasionally only a few to no monarchs are recorded at the site.60 The General Plan for Montaña
de Oro State Park provides for the identification of significant monarch groves within the unit
and support for research into the ecology of the monarch butterfly.61 The General Plan also
provides that “a resource management plan shall be developed and implemented to promote the
perpetuation of the monarch butterfly resource” at the park “and to effectively interpret the

52 WESTERN MONARCH THANKSGIVING COUNT DATA 1997-2009, supra note 2.
53 Id. at 14-16.
54 It is unclear whether the monarch site is located within the State Beach or the State Reserve. However, there is
only one General Plan applicable to both, and the General Plan’s treatment of both the Beach and Reserve are the
same as they pertain to monarchs. California Department of Parks and Recreation, San Diego Coastal State Park
System General Plan, Volume 8: Torrey Pines State Beach and State Reserve (July 1984).
55 Id. at 46.
56 Id. at 40, 45.
57 Id. at 75.
58 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
59 California Department of Parks and Recreation, San Simeon State Park: General Plan, 32 (Sept. 1979).
60 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
61 California Department of Parks and Recreation, Montana de Oro State Park: General Plan, 59 (June 1988).

IELP Report on Monarch Legal Status Page 12

unique behavior of this interesting insect.”62 Portions of the monarch butterfly policy in the
Montaña de Oro State Park General Plan are identical to the Morro Bay State Park General
Plan’s policy for monarchs.

9. Pismo State Beach

Tens of thousands of monarchs have consistently clustered at Pismo State Beach,

including a high of 150,000 in 1996 and a low of 12,000 in 1995. Recent records indicate a
relatively healthy overwintering population of about 17,200 monarchs in 2009. The first General
Plan for Pismo State Beach was approved in 1975 and encompasses both the state beach and the
adjoining Pismo Dunes State Vehicular Recreation Area.63 The General Plan’s natural resources
analysis in the 1975 General Plan is skewed heavily toward the dunes and beaches at the
vehicular recreation area. The General Plan does not include management measures relating to
monarchs. The 1975 General Plan was amended in 1994 to provide for expansion of the parking
facilities at the vehicular recreation area, and the amendment does not contain measures relevant
to monarchs, although it does recognize the presence of monarchs within the site of one of the
project alternatives that was not chosen for the access project.64

10. Morro Bay State Park

Morro Bay State Park contains at least five monarch sites. Two main sites at the

campground and the golf course consistently support hundreds to thousands of monarchs almost
every year. In 2009, observers reported 571 at the campground and 3,720 at the golf course. Sites
located at South Bay Blvd (north), South Bay Blvd (south), and the East Shore may be autumnal
sites that occasionally host overwintering monarchs as well. Few to no monarchs have been
observed at these sites since 1991; yet as these surveys were typically conducted in January, it is
possible that they were monitored in the wrong specific time of year. These three sites have not
been monitored since the late 1990s.65 While the General Plan for Morro Bay State Park
identifies the blue gum eucalyptus as an invasive species, the General Plan nonetheless
recognizes the blue gum’s contribution as habitat to various species, including the monarch.66
The General Plan notes that “large groups of butterflies tend to congregate in the dense stands of
eucalyptus which provide a site near water, a ready supply of nectar, and protection from winter
storms.”67 The General Plan sets as a goal the gradual removal of eucalyptus and replacement
with native trees, with the assumption being that the monarchs will use those native trees and
allow the removal of the eucalyptus previously used by monarchs.68 The General Plan contains a
policy stating that the “eucalyptus groves shall be surveyed during the winter roosting season of
the monarch butterfly, and heavily-used groves shall be identified and protected until the
butterflies have relocated to established native vegetation.”69

62 Id.
63 California Department of Parks and Recreation, Oceano Dunes State Vehicular Recreation Area: General Plan
Amendment, II-1 (Feb. 1994).
64 Id. at VI-16.
65 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
66 California Department of Parks and Recreation, Morro Bay State Park: General Plan, 28 (June 1988).
67 Id.
68 Id. at 49.
69 Id.

IELP Report on Monarch Legal Status Page 13

11. Refugio State Beach

Monarchs have been observed at Refugio State Beach during fall months but few to no
monarchs have been recorded during surveys conducted during winter months. Therefore,
Refugio State Beach may be an autumnal monarch site. Monarchs have historically roosted in
eucalyptus and palm trees at Refugio State Beach west of the park entrance.70 The General Plan,
prepared 30 years ago, for this state beach does not have provisions relating to monarchs or any
other invertebrates.71 The General Plan’s analysis of the animal communities at the state beach is
limited to the birds and some mammals that inhabit the area.72 The lack of analysis relating to
wildlife stems from the General Plan’s conclusion that “[w]ildlife at Refugio State Beach is
limited due to modifications in most of the area, the number of natural habitat types present, and
the small acreage involved.”73

12. Gaviota State Park

Gaviota State Park has hosted hundreds to thousands of roosting monarchs in eucalyptus

trees behind the rangers’ residences, although the site has not been monitored for ten years.74 The
Gaviota State Park General Plan does not include management or conservation measures for
monarchs.75

13. Carpinteria State Beach

Hundreds to thousands of monarchs have overwintered in eucalyptus trees adjacent to the

east boundary of Carpinteria State Beach. The current population status at the site is unknown as
there are no data available since 1998.76 The 1979 General Plan for Carpinteria State Beach does
not include any management or conservation measures for monarchs.77

14. Lighthouse Field State Beach

Approximately 4,000 monarchs have been reported at Lighthouse Field State Beach in

both eucalyptus and Monterey cypress as recently as 2009; this site hosted as many as 70,000
monarchs in the late 1990s.78 The Lighthouse Field State Beach General Plan notes the presence
of monarch butterflies. However, it does not provide specific protections for monarchs or their
habitat. In addition, the General Plan affirmatively directs the removal of non-native trees such
as eucalyptus that provide overwintering habitat for the monarch.79

70 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
71 California Department of Parks and Recreation, Refugio State Beach: General Plan (June 1979).
72 Id. at 12.
73 Id.
74 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
75 California Department of Parks and Recreation, Gaviota State Beach: General Plan (July 1979).
76 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
77 California Department of Parks and Recreation, Carpinteria State Beach: General Plan (July 1979).
78 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
79 California Department of Parks and Recreation, Unit 474 Lighthouse Field State Beach: General Plan, 77 (May
1984).

IELP Report on Monarch Legal Status Page 14

15. Natural Bridges State Beach

Natural Bridges State Beach has one of the largest monarch overwintering sites in

California. In the 1990s, overwintering estimates reached a high of 120,000 individuals.
Although numbers have decreased recently, the site still consistently hosts several thousand
monarchs. Monarch overwintering habitat at Natural Bridges State Beach is predominately
composed of eucalyptus and Monterey pine.80 The Monarch Grove within Natural Bridges State
Beach is a Natural Preserve—an area of “outstanding natural or scientific significance
established within the boundaries of other state park system units.”81 It is the only State Monarch
Preserve in California.82 As a “natural preserve,” habitat manipulation should only occur when
science demonstrates that such manipulation is necessary to preserve the species for which the
natural preserve was established.83

The Natural Bridges State Beach General Plan requires the creation of a resource

management plan “to promote the perpetuation of the monarch butterfly resource” through
revegetation with flowers that provide a nectar source or habitat for monarchs.84

16. New Brighton State Beach

Although the number of monarchs observed at New Brighton State Beach fluctuates from

thousands to hundreds to only a few; this site has consistently hosted monarchs since the 1970s.
The New Brighton State Beach General Plan recognizes that monarch overwintering habitat
exists adjacent to the New Brighton State Beach property and provides that the “department
should encourage continued public and private efforts to effectively manage and protect these
butterfly habitats.”85 More specifically, the General Plan provides that “[t]he department shall
perpetuate native wildlife populations and develop a plan to manage monarch butterfly
colonies”; the General Plan further forbids removal of trees that are monarch roost sites and
promotes scientific study of the habitat at New Brighton State Beach.86

17. Kruse Rhododendron State Reserve

Old Kruse Ranch within Kruse Rhododendron State Reserve may serve as a small

monarch autumnal site. Low numbers of monarchs have been observed in September and
October in the 1980s and 1990s. No monarchs have been recorded at this site since 1990, yet
surveys after this year may have been conducted in the wrong specific time of year. This site has
not been monitored since 1996. The Parks Department has not developed a general plan for
Kruse Rhododendron State Reserve, and it does not plan on doing so in the foreseeable future.87

80 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
81 Cal. Pub. Res. Code § 5019.71.
82 California Department of Parks and Recreation, Natural Bridges State Beach, at
http://www.parks.ca.gov/default.asp?page_id=541.
83 Cal. Pub. Res. Code § 5019.71.
84 California Department of Parks and Recreation, Natural Bridges State Beach: General Plan, 30, 43 (Oct. 1988).
85 California Department of Parks and Recreation, New Brighton State Beach: General Plan, 45 (May 1990).
86 Id. at 1, 30.
87 Emails from Stuart Hong, General Plan Program Manager, California Dept. of Parks and Recreation, to Toby
McCartt, International Environmental Law Project (Mar. 16, 2011 and April 25, 2011) (on file with author).

IELP Report on Monarch Legal Status Page 15

18. Sonoma Coast State Park

Monarchs have been found at the Wrights Beach and Bodega Dunes campgrounds within

the Sonoma Coast State Park, although none since 2004 at Bodega Dunes, and for many more
years at Wrights Beach. The site of Bodega Dunes is presumably extirpated due to a storm and
the removal of cypress trees to construct a campfire. 88

 The General Plan for Sonoma Coast State
Park notes the significance of monarchs and establishes a guideline to “[p]rotect special habitat
elements such as snags and monarch roost trees,”89 but it does not contain other requirements or
guidelines to implement this policy.

19. Fort Ross State Historic Park

Fort Ross State Historic Park may be a monarch autumnal site, overwintering site, or

occasionally both. Hundreds of monarchs roosted at the park in the 1980s and early 1990s,
occasionally during the winter and occasionally during the fall. None have been reported since
1990, yet subsequent surveys may have occurred during the wrong specific time of year. This
site has not been monitored for 14 years. Monarchs have roosted at Fort Ross State Historic Park
in cypress and eucalyptus trees.90 The General Plan for Fort Ross State Historical Park does not
provide any additional management measures for monarchs.91

20. Point Mugu State Park

Big Sycamore Canyon within Point Mugu State Park has supported hundreds to

thousands of monarchs almost every year that it has been monitored. Another site at Point Mugu
State Park, La Jolla Canyon, was lost due to a fire. Monarch overwintering habitat at the active
site consists of native sycamores in a sycamore riparian woodland.92 The General Plan for Point
Mugu State Park is a portion of a General Plan that covers two other state parks in the area.93 The
GP does not include any provisions that relate specifically to the protection of monarch
overwintering sites. The General Plan recognizes “the sycamore savanna of Big Sycamore
Canyon [as] the finest example of this ecosystem found anywhere within the State Park System”
that demands “special attention,”94 although it is unknown whether management for sycamores
adequately protects monarchs. Aside from these natural values, Big Sycamore Canyon is also
home to significant prehistoric cultural resources that demand enhanced protection for the
Canyon.95

88 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2; California Dept. of Parks
and Recreation, Sonoma Coast State Park: Final General Plan & Environmental Impact Report, Sonoma Coast State
Park, 2-63 (May 2007), available at: http://www.parks.ca.gov/default.asp?page_id=24664.
89 Sonoma Coast State Park: Final General Plan & Environmental Impact Report, supra note 85, at Guideline NAT-
2A, at 3-13.
90 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
91 California Dept. of Parks and Recreation, Fort Ross Historic Park: Resource Management Plan and General
Development Plan, available at http://www.parks.ca.gov/?page_id=24357.
92 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2
93 California Dept. of Parks and Recreation, Santa Monica Mountains State Parks: Topanga, Malibu Creek and Point
Mugu Resource Management Plans, General Development Plans and Environmental Impact Reports (Aug. 1977).
94 Id. at 163.
95 Id. at 157.

IELP Report on Monarch Legal Status Page 16

However, two aspects of the General Plan may adversely affect monarchs in Point Mugu
State Park. First, it identifies milkweed, a primary food source for monarch larvae, as a
“troublesome weed” requiring control measures.96 This provision, however, is a “typo,”
according to Jamie King of the Parks Department. The provision is intended to target “some
other milky-sapped plant, like spurge or milk thistle, frequently occurring non-natives, but the
Parks Department used an incorrect common name.”97 The narrow leaf milkweed present at
Point Mugu is considered “a valuable native plant” and there are no measures in place to control
it.98 Second, the General Plan calls for the reintroduction of wildfire into Big Sycamore Canyon
to reduce the understory.99 While the General Plan contemplates that such burns will be
controlled, it is possible that wildfire could destroy the sycamores and the understory composing
the monarch overwintering site.

21. Pajaro Coast Sector Lifeguard Headquarters

Low numbers of monarchs have consistently roosted at the monarch overwintering site at

the Pajaro Coast Sector Lifeguard Headquarters in Santa Cruz. This California State property is
managed by the Department of Parks and Recreation. However, the requirement to develop a
general plan does not apply to this site100 and one has not been developed.

22. Bodega Marine Reserve

Monarchs have been observed at the Bodega Marine Reserve on Bodega Head, which is

owned by the University of California, Davis. None have been observed at this site since 1983
and the site has not been monitored since 1988.101 This land is not managed by the Parks
Department, but rather is part of the University of California Natural Reserve System.102 The
purpose of the Reserve is to provide protected lands for research and education.103 Access to the
Reserve is strictly controlled and limited to researchers, instructors, and students with permission
from the Reserve management, and collection of animals is not allowed without a permit.104

23. University of California, San Diego

There are a few sites located on the campus of the University of California, San Diego

(UCSD), including the Mandeville Site and the Coast Site. Thousands to hundreds of monarchs
roosted at the Mandeville Site in the 1980s and 1990s; however few to none have been reported
since 1998, even though the site has been monitored on eight occasions since that year. In

96 Id. at 162.
97 Email from Jamie King, California Department of Parks and Recreation, to author (Dec. 9, 2010) (on file with
author).
98 Topanga, Malibu Creek and Point Mugu Resource Management Plans, supra note 89, at 162.
99 Id. at 165.
100 The Lifeguard Headquarters is not within the classifications of State Park “units” to which Division 5 of the
California Public Resources Code applies. Cal. Pub. Res. Code §§ 5019.50–5019.80.
101 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2
102 University of California, Davis, About the Bodega Marine Reserve, available at:
http://www.bml.ucdavis.edu/bmr/about.html.
103 Id.
104 University of California, Davis, Policies and Procedures, available at:
http://www.bml.ucdavis.edu/geninfo/BMLPoliciesProcedures.pdf.

IELP Report on Monarch Legal Status Page 17

contrast, while the Coast Site historically supported large numbers of monarchs in 1997 and
1998, it remains a small site with consistent low numbers of monarchs.105 California state
universities may submit to the California Coastal Commission a Long-Range Development Plan
(LRDP).106 Because UCSD has not submitted an LRDP to the Commission for certification, the
Commission retains permitting jurisdiction over projects within the coastal zone at UCSD.107
UCSD is not subject to the jurisdiction of the City of San Diego.108 Given the paucity of
monarchs at these sites and the ambiguous regulatory framework available to protect monarchs
at these sites, this memorandum does not address them further.

IV. Monarch Overwintering Sites on Federal Land

A few overwintering sites occur or have occurred on federal land where U.S. federal law

applies. These sites are located in national forests, national parks, and lands managed by the
Department of Defense.

A. National Forest Lands

Monarchs have been known to overwinter in the Los Padres National Forest at Plaskett

Creek Campground, Prewitt Creek, and Sycamore Canyon. The overwintering population has
declined from tens of thousands to about a thousand monarchs at Plaskett Creek. Recent numbers
at Sycamore Canyon and Prewitt Creek are highly variable and low, indicating that it is most
likely a transitional site.109 Monarchs are protected on National Forests from commercial use.
The collection of plants and animals is prohibited without a permit on all Forest Service lands.110

105 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
106 Cal. Pub. Res. Code § 30605 (2010).
107 California Coastal Commission, Staff Report: Consent Calendar (Nov. 19, 2010) (while UCSD has “informally
submitted” an LRDP to Commission staff, UCSD “has not indicated any intention of submitting the LRDP for
formal [Commission] review in the future”).
108 City of San Diego, La Jolla Community Profile, available at http://www.sandiego.gov/planning/community/
profiles/lajolla/.
109 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
110 Forest Service regulations require a special use permit unless a particular activity is exempted. 36 C.F.R.
§ 251.50. While activities such as grazing, hunting, and fishing are exempted, the collection of plants or animals is
not, regardless of whether the purpose is commercial or non-commercial. The regulations provide, in relevant part:

(a) All uses of National Forest System lands, improvements, and resources, except those
authorized by the regulations governing sharing use of roads (§212.9); grazing and livestock use
(part 222); the sale and disposal of timber and special forest products, such as greens, mushrooms,
and medicinal plants (part 223); and minerals (part 228) are designated “special uses.”

. . .

(c) A special use authorization is not required for noncommercial recreational activities, such as
camping, picnicking, hiking, fishing, boating, hunting, and horseback riding …

Notably, this provision does not exclude non-commercial “collecting” from its requirement to obtain a special use
permit. Nonetheless, the Forest Service does not appear to use this authority for requiring “collection permits” for
non-commercial collecting of plants and wildlife, including insects. A range of Forest Service regulations may be
interpreted as requiring the issuance of a permit for the noncommercial collection of species, including monarchs.
These include the following:

IELP Report on Monarch Legal Status Page 18

The forest plan for Los Padres National Forest does not specifically mention monarch
butterflies.111 The plan contains an invasive and non-native species control program, which
places “high priority on preventing and controlling nonnative species that prey on or compete
with threatened and endangered fish and wildlife.”112 In Los Padres National Forest, the Forest
Service to date has prioritized control of water-loving plant species such as tamarisk rather than
eucalyptus.113 The Xerces Society has been meeting with Forest Service staff at the regional
office and on the Los Padres National Forest. They are working with the Xerces Society to
identify and manage the monarch overwintering sites.114

B. National Park Lands

Several monarch sites exist within the Golden Gate National Recreation Area,
specifically at Fort Mason, the Marin Headlands, Tennessee Valley, Muir Beach, Stinson Beach,
Fort Barry, Fort Baker, and the Presidio.115 The National Park Service also manages the Point
Reyes National Seashore, which contains six monarch overwintering sites. However, very few
monarchs currently visit many of these sites (for example, only one monarch was observed at
Fort Mason in 2009).116

The National Park Service Organic Act directs the National Park Service to conserve
park resources so that they remain “unimpaired” for the enjoyment of future generations.117
Despite this mandate, the Organic Act itself does not prohibit the use of park resources.118 For

• 36 CFR § 261.9(b): prohibiting the “removing any natural feature or property of the United States”;
• 36 CFR § 261.6: prohibiting damage to “any timber tree, or other forest product, “ except as authorized by

a special use authorization, timber sale contract, or Federal law or regulation”;
• 36 CFR § 223.5–223.13: establishing the scope for issuance of “free use” permits.

Three separate Forest Service officials, each responsible for issuing collection permits, confirmed that permits are
required prior to any non-commercial collection for monarchs, milkweed, or any other species. Telephone
Conversation between Chris Wold, Director, International Environmental Law Project, and with Kevin Cooper, Los
Padres National Forest Biologist (Oct. 3, 2011); Telephone Conversation between Chris Wold, Director,
International Environmental Law Project, and with Lloyd Simpson, Forest Botanist, Los Padres National Forest
(Sept. 29, 2011); Telephone Conversation between Chris Wold, Director, International Environmental Law Project,
and with Dale Reinhardt, Regional Measurements Specialist, Region 6 of the Forest Service (Sept. 29, 2011).
Significantly, all three said that not only is a collection permit required, but that the person seeking the permit would
be required to complete the “Forest Service Free Use Permit” form. See, e.g., Collection Permit, Los Padres National
Forest, Permit FS-2400-8 (11/2003). As part of receiving the permit, the person would be required to provide
information about the person, the reason for the collection, and the area in which the specimens will be collected. In
addition, all three said that biologists would assess the biological status of the species to determine whether the
permit should be issued or whether restrictions should be imposed.
111 See Los Padres National Forest Land Management Plan, available at http://www.fs.fed.us/r5/scfpr/projects/lmp.
112 Id. at 21.
113 See e.g., id. at 113.
114 Personal communication with Scott Black, Executive Director, Xerces Society (Nov. 2010).
115 National Park Service, Muir Woods National Monument, Butterflies, at
http://www.nps.gov/muwo/naturescience/butterflies.htm.
116 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
117 The National Park Service Organic Act, 16 U.S.C. § 1.
118 See The National Park Service Organic Act, 16 U.S.C. §§ 1-20. Other laws often prohibit particular activities in
the national parks. For example, the Surface Mining Control and Reclamation Act prohibits surface mining in

IELP Report on Monarch Legal Status Page 19

example, timber may be cut, provided that the cutting “is required in order to control the attacks
of insects or diseases or otherwise conserve” the protected area.119

However, other legislation, regulations, and National Park Service policy strictly limit
activities within areas managed by the National Park Service. For example, the General
Authorities Act provides that National Park Service activities “shall not be exercised in
derogation of the values and purposes for which these various areas have been established,
except as may have been or shall be directly and specifically provided by Congress.”120 The
National Park Service created Management Policies in 2001 to clarify its mandate by prohibiting
extractive, commercial use of park resources “except when specifically authorized by law or in
the exercise of valid existing rights.”121 Harvesting of plants and animals is generally prohibited
on national park lands. The National Park Service allows harvesting by the public only when
such harvesting does not unacceptably impact park resources or natural processes, including
native species that use or are used by the harvested species for any purpose.122

In addition, the National Park Service, by regulation, has prohibited the collection of

plants and animals within national parks and other areas managed by the National Park
Service.123 Thus, monarchs are generally protected from visitor uses and development activities
on lands managed by the National Park Service. Further, National Park Service regulations
prohibit the introduction of wildlife into a park.124 Consequently, the release of commercially-
raised monarchs in units of the National Park System would not be permitted. Violations of
National Park Service Regulations could result in a mandatory court appearance.125

C. Department of Defense Lands

Several overwintering sites appear on land managed by the U.S. Department of Defense.

For example, more than 20 monarch overwintering sites are located on federal land at the
Vandenberg Air Force Base. Three sites, which were monitored in 2011, host thousands of
monarchs every year. Hundreds of monarchs roost at two different sites which were monitored in
2011. Three other sites that were monitored in 2011 are most likely not active overwintering
sites. Many other sites historically hosted several thousand to several hundred monarchs, yet they
have not been monitored since the late 1990s or early 2000s. Yet others are historically small
sites that have not been monitored since the late 1990s.

national parks and national wildlife refuges, unless it complies with National Park Service regulations. 30 U.S.C.
§ 1272(e). The person that wants to conduct the activity also must demonstrate that no reasonable alternatives are
available. Id.
119 16 U.S.C. § 3. Grazing is also permitted, provided that it “is not detrimental to the primary purpose” for which
the park was created. Id.
120 16 U.S.C. § 1a-1.
121 U.S. DEPARTMENT OF THE INTERIOR, NATIONAL PARK SERVICE, MANAGEMENT POLICIES 2006 § 4.2.4, at page 41
(Dec. 2000), available at www.nps.gov/policy/mp2006.pdf.
122 Id. at § 4.4.3, pages 46–47.
123 36 C.F.R. §§ 2.1 & 2.2.
124 36 CFR § 2.1(a)(2).
125 U.S. DEPARTMENT OF THE INTERIOR, NATIONAL PARK SERVICE, ENFORCEMENT REFERENCE MANUAL: MARCH

200 AND MARCH 2009 VERSION § 2.1.4, at page 121 (Jan. 24, 2011) (providing, “A commissioned employee may
issue a Violation Notice that provides for a mandatory appearance before the Magistrate Judge when required by the
District Court.”).

IELP Report on Monarch Legal Status Page 20

Vandenberg Air Force Base recently finalized its new Integrated Natural Resources
Management Plan (INRMP) in August 2011.126 The INRMP recognizes the importance of
ecosystem-level management practices, but also the need for species-specific management
practices. To that end, the INRMP provides that “roost sites should be protected from
disturbances when practical and consistent with the Vandenberg AFB mission.”127 To implement
that policy, the base seeks to minimize or avoid tree removal at the sites.128 However, because of
the range of threatened and endangered bird species present on the base and to comply with the
Migratory Bird Treaty Act, the base only cuts trees in overwintering sites when birds are not
present; i.e., when monarchs are present.129 In any event, the policy of protecting roost sites,
some of which are composed of non-native eucalyptus, appears to have a higher priority that the
policy of implementing programs to control and eradicate exotic and invasive species.130 Lastly,
the base has no policy against collecting monarchs, although access to the base is limited, and it
is unclear whether an individual who wished to collect monarchs would be allowed to enter the
base.

At least three monarch overwintering sites are found on the federal military base at Camp

Pendleton.131 The Marine Corps’ Integrated Natural Resources Management Plan (INRMP) for
Camp Pendleton does not include monarch-specific management measures, although it does
recognize the presence of monarchs.132 Camp Pendleton has allowed the Monarch Program, a
research and education organization, to perform research on the overwintering monarch
populations at the base.133 More generally, a Base Order prohibits cutting or removing tree limbs
or large portions of any plant as part of training exercises.134 In addition, Marine Corps personnel

126 The Sikes Act requires military departments to coordinate with Federal and State natural resources conservation
agencies in the preparation and approval of INRMP, and to provide an opportunity for submission of public
comments. 16 U.S.C. §§ 670a-670o.
127 Integrated Natural Resources Management Plan, Fish and Wildlife Management Plan, Vandenberg Air Force
Base, California, § 2.4.5.21 (Aug. 2011).
128 Telephone Conversation between Chris Wold, Director, International Environmental Law Project, and Rhys M.
Evans, Natural Resources Lead, 30th Space Wing Asset Management Flight, Natural Resources, Vandenberg Air
Force Base (Oct. 4, 2011).
129 Id.
130 Air Force Instruction 32–7064, Integrated Natural Resource Management, §2.9.3 (Sept. 17, 2004). The new
INRMP also includes a section on control of exotic and invasive species. That chapter of the INRMP has not yet
been made public. In addition, Executive Order 13112, Invasive Species, February 3,
1999 requires all federal agencies to prevent the introduction of invasive species, provide for their control
and minimize their economic, ecological, and human health impacts. Under Executive Order 13112, Invasive
Species, (Feb. 3, 1999), military installations must, to the extent practicable and permitted by law, not
authorize, fund, or carry out management actions that are likely to cause the introduction or spread of
invasive species.
131 WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.
132 Marine Corps Base Camp Pendleton, Integrated Natural Resources Management Plan, Appendix K, K-15 (last
updated Feb. 2011), available at
http://www.marines.mil/unit/basecamppendleton/Pages/BaseStaffandAgencies/Environmental/NaturalResourcesMa
nagementPlan/Home.aspx.
133 Id. at Chapter 4, 4-34.
134 United States Marine Corps, Marine Corps Base Camp Pendleton, Range and Training Area: Standard Operating
Procedures (BO 3500.1N), § 2001(2)(d), page 2–1 (Mar. 25 2008), available as Appendix N to Camp Pendleton’s
Integrated Natural Resources Management Plan, supra note 123, available at:
http://www.marines.mil/unit/basecamppendleton/Pages/BaseStaffandAgencies/Environmental/NaturalResourcesMa
nagementPlan/Home.aspx.

IELP Report on Monarch Legal Status Page 21

are instructed to “[a]void, to the maximum extent possible, parking vehicles or heavy equipment
under the canopies of trees” and prohibited from digging fighting holes under the canopies of
trees.135 However, Base Orders are not binding regulations; they are in the nature of a procedures
manual.136

Camp Pendleton has also established a number of management rules for the protection of
endangered species, including the Least Bells Vireo and the Southwestern Willow Flycatcher. To
the extent that monarchs roost in habitat shared with these species, they may benefit from rules
that require consultation with relevant base staff prior to cutting or removing vegetation.137
However, Camp Pendleton has also established a goal to eliminate a number of invasive species,
including eucalyptus species.138 Although the two overwintering sites at Camp Pendleton, the
Stuart Mesa and Vandegrift Boulevard sites include eucalyptus species, resource managers at
Camp Pendleton report that control of eucalyptus is not a priority, especially since these trees are
also known to support raptors protected by the Migratory Bird Treaty Act.139 Camp Pendleton
does not maintain any rules on collecting monarchs.140

V. The Protection of Monarchs under County and City Ordinances: The California

Coastal Act and Local Coastal Programs

The vast majority of monarch overwintering sites occur on city, county, and private
property. A large number of these sites fall within an area hugging the California coast defined
as the “coastal zone”—an area generally within 1,000 yards of the high tide line but which may
vary depending on a number of factors. As described below, counties and cities must develop
Local Coastal Programs (LCPs) for these areas that are implemented through ordinances and
other documents. While some LCPs include specific protection for monarch overwintering sites,
most do not. Even where they do include protection for monarch overwintering sites, many only
do so during the winter months when monarchs are actually overwintering.

Some overwintering sites, particularly in the southern counties, fall outside the coastal

zone. The local ordinances that apply to these overwintering sites are also analyzed in this
section. As described below, the relevant local ordinances range from strong laws that protect
overwintering habitat year round to inadequate ordinances that do not provide sufficient
protection for overwintering habitat.

Because of the large number of overwintering sites in the “coastal zone,” this Section

provides a description of the special legal regime that applies to the coastal zone. Section V then
reviews implementation of this legal regime on a county-by-county basis as well as the
ordinances that apply to sites outside the coastal zone.

135 Id. at § 2002(1)(f), page 2–2.
136 Telephone conversation between Chris Wold, Director, International Environmental Law Project, and Bill Berry,
Resource Management Division Head (Oct. 3, 2011).
137 Id. at § 2007(9)(d), page 2–8.
138 Camp Pendleton, Integrated Natural Resources Management Plan, supra note 123, at 4–66.
139 Telephone conversation between Chris Wold, Director, International Environmental Law Project, and Bill Berry,
Resource Management Division Head (Oct. 3, 2011).
140 Id.

IELP Report on Monarch Legal Status Page 22

A. Scope and Jurisdiction of the Legal Regime

The U.S. Coastal Zone Management Act (CZMA)141 includes among its many goals the

protection and enhancement of coastal zones and the conservation of terrestrial and marine
species and their habitats.142 The federal government provides grants to States that prepare a
coastal zone management plan that meets the goals and requirements of the CZMA.143

California implements the federal CZMA through the California Coastal Act (the Coastal

Act).144 The Coastal Act directs counties and cities with land use planning authority to develop
an LCP or request the California Coastal Commission (Commission) to prepare it.145 LCPs must
be approved by the Commission, the Coastal Act’s implementing agency.146 An LCP may
include land use plans, zoning ordinances, zoning district maps, and other implementing actions
that taken together meet the requirements and policies of the Coastal Act.147 Because California’s
planning laws already require counties and cities to develop “comprehensive, long term” general
plans148 that include a “land use” element, coastal counties typically integrate their LCP into
existing county regulations by amending the land use element of their general plan.

The Coastal Act defines California’s coastal zone as the area that extends seaward to the

state’s outer jurisdictional waters (including off-shore islands) and inland 1,000 yards from mean
high tide.149 However, where areas contain significant estuaries, habitat, or recreational areas,
California’s coastal zone extends inland to the first major ridgeline parallel to the Pacific or five
miles from mean high tide, whichever is less.150 In developed areas, the zone may extend inland
fewer than 1,000 yards.151 The coastal zone does not include the “area of jurisdiction of the San
Francisco Bay Conservation and Development Commission . . . or any river, stream, tributary,
creek, or flood control or drainage channel flowing into such area.” As a consequence, while the
Coastal Commission has primary responsibility for implementing the Coastal Act, the San
Francisco Bay Conservation and Development Commission has jurisdiction in the area
immediately surrounding the San Francisco Bay.152 In addition, the CZMA expressly excludes
federal property, including land managed by the Department of Defense and the National Park
Service, from the “coastal zone.”153

141 Coastal Zone Management Act of 1972, 16 U.S.C §§ 1451 et seq.
142 16 U.S.C. § 1452. The coastal counties for which some California overwintering site data are available are
Alameda, Los Angeles, Marin, Mendocino, Monterey, Orange, San Diego, San Luis Obispo, Santa Barbara, Santa
Cruz, Sonoma, and Ventura counties.
143 16 U.S.C. § 1455.
144 California Coastal Act of 1976. Cal. Pub. Res. Code §§ 30000 et seq.
145 Cal. Pub. Res. Code § 30500(a).
146 Cal. Pub. Res. Code § 30330.
147 Cal. Pub. Res. Code § 30108.6. California’s Planning Law had already required counties and cities to develop
“comprehensive, long term” general plans (GP) which include “land use,” “conservation,” and “esthetic” elements.
Government Code Section 65300. (1927, Supp. 1997) .
148 Government Code § 65300.
149 Cal. Pub. Res. Code § 30103(a).
150 Cal. Pub. Res. Code § 30103(a).
151 Cal. Pub. Res. Code § 30103(a).
152 Cal. Gov. Code §§ 66600 et seq.
153 The CZMA provides: “Excluded from the coastal zone are lands the use of which is by law subject solely to the
discretion of or which is held in trust by the Federal Government, its officers or agents.” CZMA § 304(1), 16 U.S.C.

IELP Report on Monarch Legal Status Page 23

B. The Coastal Act’s Conservation Mandate

The Coastal Act contains several policy statements that recognize the immense human

and ecological value of coastal resources. The Coastal Act recognizes that the “permanent
protection of the state’s natural and scenic resources is a paramount concern to present and future
residents of the state and nation.”154 It further recognizes the necessity of protecting the
“ecological balance of the coastal zone” for wildlife.155 The Coastal Act establishes basic goals
to “[p]rotect, maintain, and, where feasible, enhance and restore the overall quality of the coastal
zone environment and its natural and artificial resources.”156 Significantly, the Coastal Act states
that conflicts between these natural resource-oriented policies and other policies should be
resolved “in a manner which on balance is the most protective of significant coastal
resources.”157

To protect these special coastal resources, the Coastal Act requires a person wishing to

undertake development in the coastal zone to obtain a coastal development permit.158 Prior to
certification of an LCP by the Commission, a “local government”—generally defined as a city or
county government159—may develop a procedure for issuing coastal development permits.160 If it
does not, then the Commission issues coastal development permits.161 Prior to certification of the
LCP, the relevant agency, or the Commission on appeal, must issue a coastal development
permit if it determines that the proposed development is in conformity with the Coastal Act’s
Resources and Planning and Management Policies and that the permitted development will not
prejudice the ability of the local government to prepare a local coastal program that is in
conformity with those policies.162

After the Commission certifies an LCP, then the relevant local government issues coastal

development permits.163 The local government must issue a coastal development permit if it, or
the Commission on appeal, concludes that the proposed development is in conformity with the
certified LCP.164

§ 1453(1). Nonetheless, federal agencies must ensure that their projects are, to the maximum extent practicable,
consistent with approved state management programs. CZMA § 307, 16 U.S.C. § 1457.
154 Cal. Pub. Res. Code § 30001(b).
155 Cal. Pub. Res. Code § 30001(c).
156 Cal. Pub. Res. Code § 30001.5(a).
157 Cal. Pub. Res. Code § 30007.5. The Coastal Act also recognizes that “sound and timely scientific
recommendations are necessary for many coastal planning, conservation, and development decisions” and that the
Commission “should” seek input from the scientific community on important resource management issues, such as
wetland restoration and cumulative impacts of coastal zone development. Cal. Pub. Res. Code § 30006.5.
158 Cal. Pub. Res. Code § 30600(a).
159 The Coastal Act defines “local government” to mean “any chartered or general law city, chartered or general law
county, or any city and county.” Cal. Pub. Res. Code § 30109.
160 Cal. Pub. Res. Code § 30600(b).
161 Cal. Pub. Res. Code § 30600(c).
162 Cal. Pub. Res. Code § 30604(a).
163 Cal. Pub. Res. Code § 30600(d).
164 Cal. Pub. Res. Code § 30604(b).

IELP Report on Monarch Legal Status Page 24

1. Sensitive Coastal Resource Areas

The Coastal Act also provides for two different protected area designations. First, the
Commission, through consultation with local governments and after public hearings, must
identify and designate “sensitive coastal resource areas” (SCRA)165—areas of “vital interest and
sensitivity”—where the protection of coastal resources and public access is required.166
“Sensitive coastal resource areas” include, among other areas, special land habitat areas.167 If the
Commission designated a “sensitive coastal resource areas” (its authority to do so expired in
1978),168 the relevant local government “shall include” implementing actions in its LCP adequate
to protect the area.169 Such implementing actions may consist of ordinances, regulations, or
programs that implement either the provisions of the certified LCP or the policies of the Coastal
Act.170 The Commission must refuse to approve implementing actions that “do not conform with
or are inadequate to carry out the provisions of the certified [LCP].”171

Once the commission has certified an LCP, appeals of government action with respect to

a development permit are limited to claims that the permitted action does not conform to the
standards of the relevant LCP or with the public access policies of the Coastal Act.172 The
Commission retains jurisdiction to review permit appeals concerning developments within public
trust lands or within 100 feet of any wetland, estuary, or stream173 as well as developments
within SCRAs.174 However, appeals may only be filed by an “aggrieved person,” defined as
someone who has appeared at a public meeting relating to the proposed action or otherwise
informed the permitting agency of her concerns.175 Commission regulations also require that an
appellant first exhaust all local remedies prior to appealing a permitting decision to the
Commission.176

As described in Section V, it is not clear whether the Commission has designated any

SCRAs. Many LCPs refer ambiguously to areas given special status as “sensitive areas” or
“sensitive resource areas” without stating clearly whether they are referring to “sensitive coastal
resource areas” or “environmentally sensitive habitat areas,” as described below. The context

165 Cal. Pub. Res. Code § 30502(a).
166 More specifically, “sensitive coastal resource areas” are defined as “identifiable and geographically bounded land
and water areas within the coastal zone of vital interest and sensitivity.” Cal. Pub. Res. Code § 30116. Initial SCRA
designations should include a description of the sensitive resource to be protected and why it needs protecting, a
determination that the resource has regional or statewide significance, discussion of any potential adverse effects of
development on the resource, and a map of the resource area. Cal. Pub. Res. Code § 30502(b).
167 Cal. Pub. Res. Code § 30116.
168 Pub. Resources Code, §§ 30502, 30517.
169 Cal. Pub. Res. Code § 30502(c).
170 Cal. Pub. Res. Code § 30108.4.
171 Cal. Admin. Code Title 14, § 13542(b).
172 Cal. Pub. Res. Code § 30603(b). The public access policies of the Coastal Act, which include requirements that
development not interfere with the public’s right of access to the sea, are set out in Cal. Pub. Res. Code §§ 30210–
30214.
173 Cal. Pub. Res. Code § 30603(a)(2).
174 Cal. Pub. Res. Code § 30603(a)(3).
175 Cal. Pub. Res. Code § 30801.
176 Cal. Admin. Code Title 14, § 13573(a).

IELP Report on Monarch Legal Status Page 25

provided by the LCPs and other documents suggests that these areas are in fact environmentally
sensitive habitat areas, as described below.

2. Environmentally Sensitive Habitat Areas

The Commission and local governments have authority to designate “environmentally

sensitive habitat areas” (ESHAs)177—areas where plants, wildlife, or wildlife habitat “are either
rare or especially valuable because of their special nature or role in an ecosystem” and which are
“easily disturbed or degraded” by development.178 ESHAs “shall be protected against any
significant disruption of habitat values, and only uses dependent on those resources shall be
allowed within those areas.”179 Development near these areas must be “sited and designed to
prevent impacts which would significantly degrade” the areas.180 The California courts have
determined that “a literal reading of [this] statute protects the area of an ESHA from uses which
threaten the habitat values which exist in the ESHA . . . by placing strict limits on the uses which
may occur in an ESHA and by carefully controlling the manner [in which] uses in the area
around the ESHA are developed.”181

In placing restrictions on development in ESHAs, the California courts have emphasized

that both of the Coastal Act’s criteria for ESHA development must be met: 1) the development
must not cause any significant disruption of habitat values, and 2) the development must be
dependent on the resources for which the ESHA was designated. Thus, a court rejected claims
that development that did not cause significant disruption need not be a resource-dependent use;
both factors must be met.182 For example, a single-family dwelling could not be built in an
ESHA even if it did not cause significant disruption to an ESHA designated as a raptor nesting
site, because a house is not a resource-dependent use—that is, the house’s existence is not
dependent on the raptor nests. A nature trail might be, however. Moreover, the Commission or
the local government must protect an ESHA’s habitat values in situ; it cannot develop an ESHA
and claim to mitigate any lost habitat values by protecting another parcel outside the ESHA.183

177 Cal. Pub. Res. Code § 30240.
178 The phrase “environmentally sensitive habitat areas” is not defined in the Coastal Act. But the phrase
“[e]nvironmentally sensitive area” is defined in section 30107.5, and courts have accepted that definition as the
description of environmentally sensitive habitat areas. Sierra Club v. County of Napa (2004) 121 Cal.App.4th 1490,
1497, 19 Cal. Rptr. 3d 1. Section 30107.5 provides: “‘Environmentally sensitive area’ means any area in which plant
or animal life or their habitats are either rare or especially valuable because of their special nature or role in an
ecosystem and which could be easily disturbed or degraded by human activities and developments.” Cal. Pub. Res.
Code § 30107.5. Significantly, courts have ruled that “[t]he term ‘sensitive coastal resource area’ is not synonymous
with “environmentally sensitive area.” LT-WR, L.L.C. v. California Coastal Com. (2007) 152 Cal.App.4th 770, 790
[60 Cal. Rptr. 3d 417. Nonetheless, the Commission has defined an ESHA as a type of SCRA. Cal. Coastal Zone
Land Use Ordinance § 23.11.030.
179 Cal. Pub. Res. Code § 30240.
180 Cal. Pub. Res. Code § 30240.
181 Bolsa Chica Land Trust v. Superior Court, 71 Cal.App.4th 493, 507 (Cal.App.4th 1999).
182 McAllister v. California Coastal Com., 169 Cal. App. 4th 912, 938; 87 Cal. Rptr. 3d 365 (2008).
183 As one court said, the Coastal Act

does not authorize the separation of habitat values from an existing habitat and the relocation of
those values elsewhere as a form of protective mitigation. Rather, the statute protected the
designated habitat area itself, regardless of its continued viability, and mitigation measures could
not be used to circumvent the statute’s strict limits on the uses permissible in habitat areas.

IELP Report on Monarch Legal Status Page 26

Prior to the certification of an LCP, the Commission has authority to designate ESHAs,
not local governments. Although the Coastal Act is silent on the matter, courts have granted the
Commission this authority because the Commission must issue development permits in
conformity with the provisions of chapter 3 of the Coastal Act, which includes the provisions
relating to ESHAs. California courts reached this decision by concluding that land meeting the
definition of an ESHA could be irrevocably altered through development that violates the
policies of the Coastal Act if an issuing agency was “powerless to protect any such areas prior to
their designation by a local government in a certified land use plan or a certified local coastal
program.”184 Thus, the Commission would be prohibited from carrying out its obligation to make
a decision that does not “prejudice the ability of the local government to prepare a local coastal
program” that conforms to the Coastal Act.185

After certification of an LCP, the relevant county or city agency has authority to

designate ESHAs. Once the designation is made, it must issue a coastal development permit as
long as the proposed development is in conformity with the LCP.186 In other words, neither the
Commission nor the relevant county or city agency may deviate from a certified LCP and
designate an ESHA not included in that LCP.

Although the Coastal Act establishes strict provisions for the protection of ESHAs, it also

establishes a narrow exception when denial of a development permit may result in a
constitutional taking of property.187 This provision of the Coastal Act recognizes well-settled law
that a land use regulation constitutes a taking requiring compensation if its application denies an
owner of economically viable use of his or her land.188 Thus, where a restriction would require
the denial of a permit, and the denial would, in turn, deprive an owner of the economic benefit or
productive use of his or her land, the Commission has two options: 1) deny the permit and pay
just compensation to the property owner or 2) grant the permit with conditions that mitigate the
impacts that the Coastal Act’s limitations were designed to prevent. Rather than pay
compensation, the Commission has chosen to limit application of the Coastal Act’s resource
protection policies in a way that allows a property owner a constitutionally reasonable economic
use of his or her property.189 However, the Commission must support its decision to grant or

McAllister v. California Coastal Com., 169 Cal. App. 4th 912, at 932–33; see also Bolsa Chica Land Trust v.
Superior Court, 71 Cal.App.4th 493, at 507–08.
184 Douda v. California Coastal Com., 159 Cal. App. 4th 1181, 1193; Cal. Rptr. 3d 98 (2008).
185 Id., citing Cal. Pub. Res. Code § 30604(a).
186 Cal. Pub. Res. Code § 30604(b).
187 The Coastal Act provides: “The Legislature hereby finds and declares that this division is not intended, and shall
not be construed as authorizing the commission, port governing body, or local government acting pursuant to this
division to exercise their power to grant or deny a permit in a manner which will take or damage private property for
public use, without the payment of just compensation therefor.” Cal. Pub. Res. Code § 30010.
188 Palazzolo v. Rhode Island (2001) 533 U.S. 606, 617–618, 150 L. Ed. 2d 592, 121 S. Ct. 2448; NJD, Ltd. v. City
of San Dimas (2003) 110 Cal.App.4th 1428, 1436–1438, 2 Cal. Rptr. 3d 818; e.g., Lucas v. South Carolina Coastal
Council (1992) 505 U.S. 1003, 1016, 120 L. Ed. 2d 798, 112 S. Ct. 2886 (denial of permit caused a taking); Nollan
v. California Coastal Comm’n (1987) 483 U.S. 825, 837, 97 L. Ed. 2d 677, 107 S. Ct. 3141 (permit condition
lacking nexus to legitimate state interest caused a taking); Dolan v. City of Tigard (1994) 512 U.S. 374, 394–395,
129 L. Ed. 2d 304, 114 S. Ct. 2309 (permit condition lacking rough proportionality to expected impacts of project
caused a taking).
189 McAllister v. California Coastal Com., 169 Cal. App. 4th 912, 938; 87 Cal. Rptr. 3d 365 (2008).

IELP Report on Monarch Legal Status Page 27

deny a permit with written findings.190 Thus, when it believes that a taking would result, it must
explain why it believes a denial of a permit would constitute a taking of private property.191

California courts have been very clear that ESHAs must be designated in the LCP; the

relevant permit issuing authority cannot declare an area an ESHA after the LCP has been
certified.192 However, the LCP may establish ESHAs by naming a particular area (e.g., the
Terwilliger Butterfly Grove) or through general criteria (e.g., any group of trees where monarchs
cluster).

Because of these requirements, the designation of an ESHA for an overwintering site can
provide significant protection against habitat degradation caused by development: development
would be prohibited if it was not related to monarchs (i.e., resource-dependent) or if it would
significantly disrupt the ESHA’s habitat values. Recognizing the value of overwintering sites, a
small number of cities and counties have designated overwintering sites as ESHAs. Others have
designated ESHAs for certain habitats that incidentally help conserve monarch overwintering
sites. The majority of cities and counties, however, have not used the Coastal Act’s powerful
ESHA provisions (or any other aspect of the Coastal Act) to protect monarch overwintering sites.

VI. The Local Coastal Programs of Counties with Overwintering Monarchs

The Commission has approved 92 (or 72.4%) of the 128 separate LCP segments for

counties, cities, and other political entities with responsibilities to prepare LCPs.193 These LCPs
take many different forms and vary in complexity. Most significantly, they are just one element
of land use planning within a political jurisdiction. As noted above in Section IV, most LCPs
themselves comprise general plans, land use plans, city ordinances, and other planning
documents. This array of documents will include a large range of obligations, policies, and other
decision-making tools for planners. These decision-making tools in turn cover the breadth of
land use planning, including the siting of new residential and industrial development, policies
concerning agriculture, goals relating to density of urban development, restrictions on lot size,
priority of uses, provision of public services, transportation, and many other issues. The analysis
of this report was difficult due to the scope of laws potentially applicable to monarch
conservation.

In addition, the precise location of many overwintering sites is difficult to identify with

respect to their locations inside or outside the coastal zone. Even if precise coordinates for a
monarch site are known, the precise boundary of the coastal zone is often not known. In addition,

190 Cal. Pub. Res. Code § 30604(a)–(c).
191 McAllister v. California Coastal Com., 169 Cal. App. 4th 912, at 940–941.
192 In addition, the relevant permitting authority cannot designate an area as an ESHA unless that ESHA designation
is included in the LCP. See Douda v. California Coastal Comm’n, 159 Cal.App.4th 1181, 1192 (Cal. Ct. App. 2008)
(“an issuing agency cannot deviate from a certified local coastal program and designate an additional
environmentally sensitive habitat area”); Security Nat. Guar., Inc. v. California Coastal Comm’n, 159 Cal.App.4th
402, 422-424 (Cal. Ct. App. 2008) (holding that Coastal Commission cannot designate any ESHAs that are
inconsistent with those designated in the county’s certified LCP).
193 California Coastal Commission, Summary of LCP Program Activity FY 08-09 and FY 09-10 (Oct. 19, 2010),
available at: http://www.coastal.ca.gov/lcps.html. There are 75 coastal jurisdictions—15 counties and 60 cities
divided into 128 planning segments. Id.

IELP Report on Monarch Legal Status Page 28

the precise location on a specific parcel of private or public land could not be ascertained for
many sites. Lastly, this report did not review each overwintering site subject to county or city
jurisdiction. As such, this report does not attempt to be a comprehensive guide to all laws and
policies that may affect monarch butterflies and each overwintering site.

Nonetheless, the report reviews a large number of those sites, including those on public

land and private land, in city parks and county parks, and inside and outside the coastal zone.
The range of sites reviewed is thus representative of the larger number of total monarch
overwintering sites on land subject to city and county regulation. As a consequence, this report
analyzes an adequate number of sites to make general conclusions about the legal status of
monarchs subject to land use regulation by cities and countries.

The report focuses on those aspects of the LCPs and local ordinances most relevant to

monarch conservation in California. In that regard, this report focuses on provisions of LCPs,
ordinances, and other planning documents relating to ESHAs, to monarchs themselves, and to
habitat on which monarchs are dependent. In any specific land-use decision, other provisions
may be relevant for determining whether the decision is consistent with applicable rules. For
example, the siting of a residential complex that might have adverse impacts on monarch
overwintering habitat may still be impermissible because of rules relating to the new housing,
density, or public services. In addition, the provisions of the California Environmental Quality
Act, which requires the preparation of an Environmental Impact Report for certain development
projects, may also apply (CEQA is discussed in Appendix 1 of this report). This report makes no
attempt to speculate on the nature of proposed projects and as such does not analyze every
planning policy within a jurisdiction to determine its possible impact on monarchs.

A. Los Angeles County

As many as 44 monarch overwintering sites have been identified in Los Angeles County,

though some populations have been extirpated.194 At least five of these sites are within the
coastal zone and subject to the provisions of the Coastal Act and relevant LCPs. Of those sites
outside the coastal zone, the majority lie within public parks owned by cities or the County of
Los Angeles. Another site lies in a state park, with the remaining sites appearing to be located on
private property. Sites outside the coastal zone are subject to city and county ordinances and laws
other than the LCPs.

1. Relevant LCPs

The only relevant LCP in Los Angeles County is the City of Malibu LCP.195 The

Commission adopted the City of Malibu’s LCP relatively recently—2002; Malibu is not
planning any comprehensive update of it, though it has been subject to numerous minor
amendments.196

194 Xerces Society Draft Database of Western Monarch Overwintering Locations, supra note 2; WESTERN MONARCH

THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB: MONARCH SITES, supra note 2.
195 City of Malibu, Local Coastal Plan: Local Implementation Plan, § 13.2 (certified Sept. 13, 2002).
196 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part IV, at 17.

IELP Report on Monarch Legal Status Page 29

 The City of Malibu is home to several overwintering sites (including the most prolific site
in Los Angeles which consistently hosts hundreds of monarchs each year, located at Busch Drive
and Pacific Coast Highway). Each one of the sites lies within the coastal zone and is subject to
the City of Malibu’s LCP.197 In fact, Malibu’s coastal zone reaches from the coastline inland to
the ridgeline of the Santa Monica Mountains and includes the entire city.198

 The City of Malibu LCP designates wide swathes of the City as ESHAs. It also contains a
self-effecting ESHA mechanism whereby land with characteristics of an ESHA is automatically
considered an ESHA, whether it has previously been so designated or not. The City LCP
classifies “[a]ny habitat area that contributes to the viability of species for which there is other
compelling evidence of rarity” as an ESHA and provides that any area “that meets the ESHA
criteria is [an] ESHA and shall be accorded all the protection provided for [an] ESHA in the
LCP” regardless of whether it is currently identified as an ESHA on the LCP’s maps.199

 Protection against “disruption of habitat values” and other siting, buffering, and
development restrictions relevant to ESHAs could therefore apply to monarch overwintering
sites as habitat that is “rare or especially valuable.”200 In determining whether the land subject to
a development application is an ESHA, the City may consider the applicant’s site-specific
biological study “as well as available independent evidence,” which would allow proponents of
ESHA protection for monarch overwintering sites to bring relevant information to the attention
of the City when considering any development permit application affecting those sites.201 It is
possible that some of the monarch overwintering sites are located in the areas of the City of
Malibu that have already been designated as ESHAs, but even if they are not, the ESHA
provisions of the LCP should serve to protect monarch overwintering habitat from development
activities. However, in order to avoid having to police constantly the coastal development
permits sought in the City of Malibu to ensure that they do not impact monarch overwintering
sites, monarch conservationists may choose to seek designation of any overwintering sites that
are not currently within designated ESHAs.202

The City of Malibu’s LCP and zoning ordinances do present a conflict between
maintenance and restoration of monarch overwintering habitat. The City requires a landscape
plan to accompany any coastal development permit application but prohibits the inclusion of red
gum or blue gum eucalyptus in a landscape plan.203 While little is known about why monarchs
choose particular trees for roosting, the city’s bar on the use of trees known to support monarchs
could present a conflict if a development permit applicant is required to mitigate damage to

197 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. The entire City of Malibu
lies within the coastal zone. City of Malibu, Local Coastal Plan: Local Implementation Plan, supra note 179, at §
13.2.
198Id. at § 13.2.
199 City of Malibu, Local Coastal Plan: Local Implementation Plan, supra note 197, at § 4.3; City of Malibu, Local
Coastal Plan: Land Use Plan, § 3.4 2 (certified Sept. 13, 2002).
200 City of Malibu, Local Coastal Plan: Land Use Plan, supra note 201, at § 3.8.
201 City of Malibu, Local Coastal Plan: Local Implementation Plan, supra note 197, at § 4.3.
202 Without specific and detailed site information, it is impossible to determine whether the individual sites are
located within currently-designated ESHAs.
203 City of Malibu, Local Coastal Plan: Local Implementation Plan, supra note 197, at § 3.10.1; City of Malibu,
Non-Native Invasive Plants Prohibited in Landscape Plans, available at
http://www.ci.malibu.ca.us/download/index.cfm/ fuseaction/download/cid/9315/.

IELP Report on Monarch Legal Status Page 30

buffer areas around an ESHA or replace decadent trees.204 In order to avoid such situations, the
LCP Local Implementation Plan could be amended to clarify that eucalyptus may be permitted
within or near monarch overwintering habitat.

2. Local Ordinances Relevant to Monarchs

Because Los Angeles County is so highly developed, many of the coastal zones in city

LCPs are relatively small, taking advantage of the Coastal Act’s provision that in developed
areas the coastal zone “generally extends inland less than 1,000 yards.”205 As a consequence, the
majority of monarch sites in Los Angeles County are outside the coastal zone and not subject to
LCPs. Protection of these sites must come from other city ordinances. Unfortunately, many of
the sites within Los Angeles County outside the coastal zone are unprotected, while other sites
are subject to provisions that may in fact hinder protection of overwintering sites.

a. Palos Verdes Estates

Palos Verdes Estates contains two monarch overwintering sites on private property.

Although one site contained over 3,000 monarchs in 1985, numbers declined to the hundreds in
the late 1990s and early 2000s. Only three monarchs were observed in the last known record in
2003. The other site at Palos Verdes Estates has also declined in numbers since the first record in
1998 with 800 monarchs to only six in 2003, the last known recorded observation.206 Despite
being well within 1,000 yards of the coast, these sites are outside the coastal zone, because the
Palos Verdes Estate’s planning code defines the coastal zone narrowly as being “between the sea
and the first public road inland from the sea.”207 As a result, the coastal zone in Palos Verdes
Estates is no more than a matter of feet in some locations. Palos Verdes Estate’s municipal code
is sparse, and it does not contain protection for natural resources.

Also, some laws in Palos Verdes Estates may undermine monarch conservation. For

example, an ordinance prohibits any pruning of eucalyptus and pine trees in public places along
city streets, roads, boulevards and alleys between April 30th and October 15th.208 Similarly, a
permit must be obtained before a person may plant, move, remove, destroy, cut, trim, deface,
injure or replace any tree in, upon or along any public street or other place of the city.209 The
application of these ordinances to trees on public areas, including along streets, means that the
monarch trees are most likely inadequately protected. Not only may disturbances occur to
eucalyptus and pine trees, which generally compose monarch overwintering sites, during the
very time when monarchs may be present, but no guidelines ensure that any tree trimming is
conducted consistent with the needs of monarchs. Moreover, no ordinances apply to trees wholly
on private property.

204 All development on or near an ESHA or within an ESHA buffer must be avoided to the extent possible, and if
impossible, mitigated. City of Malibu, Local Coastal Plan: Local Implementation Plan, supra note 197, at §§ 3.14-
.15.
205 Cal. Pub. Res. Code § 30103(a).
206 WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; Xerces Society Database of
Western Monarch Overwintering Locations, supra note 2.
207 City of Palos Verdes Estates (Cal.), Planning Map; Palos Verdes Estates (Cal.) City Code § 19.02.040.
208 Palos Verdes Estates (Cal.) City Code § 12.16.020.
209 Id. at § 12.16.040.

IELP Report on Monarch Legal Status Page 31

b. City of Santa Monica

Observers at Woodlawn Cemetery overwintering site within the City of Santa Monica

have generally reported 15 to 60 monarchs; however a few records indicate numbers in the
hundreds. The site also lies outside the coastal zone but, since it is within the cemetery itself, it
receives some additional protection.210 Woodlawn Cemetery is owned by the City of Santa
Monica, which has promulgated an ordinance relating to Woodlawn and one other municipal
cemetery that makes it unlawful to damage any trees, shrubs, or plants or to feed or disturb any
animal life.211 Aside from this ordinance, there do not appear to be any other city ordinances
pertaining to wildlife protection in general or monarchs in particular. Since the site is within the
cemetery,212 it is at least protected from intentional damage, although tree trimming and pruning
may still occur.

c. Redondo Beach

The Wilderness Park site in Redondo Beach has reports of thirty-five or fewer monarchs

in all years, with the exception of 1997 and 1998 when it contained hundreds of monarchs. It lies
outside the coastal zone and is owned and operated by the City of Redondo Beach as a municipal
park.213 The City of Redondo Beach has an ordinance that prohibits cutting or otherwise harming
vegetation in city owned parks, including Wilderness Park.214 An analogous ordinance pertaining
to wildlife forbids the trapping, killing, wounding, or mistreating of any wild animal in any
park.215 While monarch collection and intentional damage to the overwintering site is prohibited,
monarch-specific regulations relating to tree trimming have not been enacted.

d. City of Long Beach

The City of Long Beach hosts at least four monarch overwintering sites, one at El Dorado

Nature Center, two at the Recreation Park, and one in Heartwell Park; the City of Long Beach
owns all three parks. All of these sites are generally small, with typically 150 or less monarchs
roosting at each site per year.216 Heartwell Park and El Dorado Nature Center lie outside the
coastal zone; the two sites at Recreation Park most likely do as well.217 Within these parks, it is
unlawful to disturb or damage any vegetation, though there is no analogous provision for
wildlife.218 The City of Long Beach has identified the El Dorado Nature Center as an area that

210 City of Santa Monica, Planning Map. Xerces Society Database of Western Monarch Overwintering Locations,
supra note 2
211 City of Santa Monica (Cal.) Municipal Code § 7.20.140.
212 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
213 City of Redondo Beach (Cal.), Planning Map. City of Redondo Beach (Cal.) Municipal Code § 4-35.03. Xerces
Society Database of Western Monarch Overwintering Locations, supra note 2.
214 City of Redondo Beach (Cal.) Municipal Code § 4-35.18.
215 City of Redondo Beach (Cal.) Municipal Code § 4-35.08.
216 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
217 If Recreation Park includes the park area bounded to the North by East 6th St., to the West by Nieto Avenue, to
the East by Park Avenue and to the South by Colorado Lagoon Park, then it lies within the coastal zone. City maps
do not make clear the boundaries of Recreation Park and Colorado Lagoon Park, but it appears that he segment in
question is part of Colorado Lagoon Park, thus placing all of Recreation Park outside the coastal zone. City of Long
Beach, Coastal Zone Map, available at: http://www.lbds.info/planning/advance_planning/general_plan.asp.
218 City of Long Beach (Cal.) Municipal Code § 16.16.010.

IELP Report on Monarch Legal Status Page 32

should be rehabilitated and upgraded to improve the natural ecology.219 However, the objective
of this rehabilitation is to restore native ecosystems, which may exclude eucalyptus that provide
habitat for monarchs220—the roost trees at El Dorado Nature Center consist of a mixed grove of
alder and eucalyptus trees.221 Long Beach provides that nature centers like El Dorado are
“special use park[s] devoted to the appreciation and preservation of flora and fauna” where
“[h]uman access is usually restricted and designed for observational and educational purposes
only.”222 Aside from these provisions, no other protection is afforded to monarchs or their
overwintering sites within the City of Long Beach. However, all sites within the City of Long
Beach are within city owned parks and are therefore protected from development generally.

e. Rowland Heights

Schabarum Regional Park contains a small monarch overwintering site within the

unincorporated area known as Rowland Heights and is owned and operated by Los Angeles
County.223 Rowland Heights is a great distance inland and is well outside the coastal zone. The
Park is subject to Los Angeles County’s Park Ordinance, which provides, inter alia, that
vegetation and animals must not be disturbed.224 While the site lacks further protection, it is
protected from development by virtue of being a publically-owned regional park.

f. Wilmington

Observers at Banning Park in the Wilmington area of the City of Los Angeles have

reported between six and 125 monarchs each season since 1998. It lies outside the coastal zone
and is owned by the City of Los Angeles.225 Though the monarch overwintering site does not
enjoy any specific protection in the City of Los Angeles Municipal Code, the Municipal Code
prohibits the taking of any animal or damaging of any tree within a city park.226 Given that the
land itself is part of a city park, it is generally protected from development.

g. El Segundo

The Chevron Refinery in El Segundo contains a monarch overwintering site with

fluctuating reported observations from hundreds to only a few depending on the year. The site
has not been monitored since 2003. The Chevron Refinery is outside the coastal zone227 and no
monarch-specific protection applies within the City of El Segundo.228

219 City of Long Beach (Cal.), General Plan: Open Space and Recreation Element, at 16–17.
220 Id. at 18.
221 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
222 Id. at 31.
223 Reports from Schabarum Regional Park have never been more than 60 monarchs in a season. Xerces Society
Database of Western Monarch Overwintering Locations, supra note 2
224 Los Angeles County (Cal.) Code §§ 17.04.340 (vegetation) and 17.04.470 (animals).
225 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
226 City of Los Angeles (Cal.) Municipal Code, Art. III, § 63.44(B).
227 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. The coastal zone in the
City of El Segundo is limited to the shoreline and extends inland only a matter of feet to the first major road. City of
El Segundo, General Plan Zoning Map.
228 See, e.g., City of El Segundo (Cal.), General Plan: Section 7, Conservation Element. The city’s General Plan does
include provisions to protect the El Segundo blue butterfly habitat located within a small preserve near the Chevron

IELP Report on Monarch Legal Status Page 33

h. Playa Del Rey

The Ballona Wetlands site has generally hosted about a hundred overwintering monarchs

throughout the years, with an unusually high number of 1,000 individuals in 1997 and an unusual
low of no monarchs in 2002. The last known record is from 2003 of 80 monarchs. The site is
located in the Playa Del Rey area of the City of Los Angeles and is subject to that city’s LCP. It
relies primarily on the provisions of the Ballona Wetlands Restoration Project229 for its
protection. The Ballona Wetlands are owned by the State of California and administered by the
California Department of Fish and Game as an ecological reserve, with assistance from the State
Coastal Conservancy.230 The goal of the restoration project is to restore the degraded natural
ecological functions of the wetlands.231

The survey of existing biological conditions at Ballona Wetlands has identified a

monarch overwintering site within a small eucalyptus grove232 and narrowleaf milkweed serving
as larval hosts in a separate section of the wetlands.233 However, the draft early action plan does
not mention protection of the monarch overwintering site. Also, while the Preferred Alternatives
Analysis Memo for the project identifies two other butterfly species as being species targeted to
measure the results of restoration, it does not mention the monarch.234

3. Conclusions and Recommendations

Considering the small number of sites within the coastal zone of Los Angeles County,
monarch protection is primarily enforced through local ordinances and laws. Many of the sites
are found on public parks. To ensure the protection of monarch habitat, measures could be
created to prohibit tree trimming except in cases where trees pose a public safety hazard and only
after consultation with a qualified monarch expert within these parks. The restoration at Ballona
wetlands can simultaneously be implemented while conserving the monarch overwintering site
with careful planning.

Palos Verdes Estates is not impacted by city environmental laws. The tree ordinance at

the site could be amended to prohibit any tree trimming of overwintering habitat except in cases
where trees pose a public safety hazard and only after consultation with a qualified monarch
expert. Similar ordinances could be adopted in other jurisdictions within Los Angeles County.
Chevron has already established and operates a natural preserve next to the refinery.

Refinery, although that butterfly is listed as endangered pursuant to the U.S. Endangered Species Act, 16 U.S.C. §§
1531 et seq.
229 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
230 Ballona Wetlands Restoration Project, Project Overview, available at http://www.santamonicabay.org/smbay/
ProgramsProjects/HabitatRestorationProject/BallonaWetlandsRestoration/BallonaProjectOverview/tabid/184/
Default.aspx.
231 Id.
232 Ballona Wetlands Restoration Project, Draft Existing Conditions Report: Section 5, Biological Resources, at 73,
available at http://www.santamonicabay.org/smbay/Portals/0/ballona/Sec_05_ExistingConditions-Aug2006-
Text%20Figs.pdf.
233 Id., citing personal communication with B. Henderson, California Dept. Fish & Game.
234 Ballona Wetlands Restoration Project, Draft Early Action Plan; Phillip Williams and Associates, LTD., Preferred
Alternatives Memorandum (Jan. 15, 2010), Attachment 2, at 7, available at
http://dl.dropbox.com/u/4774745/Ballona_Preferred_Alts_Memo-ALL%20rfs.pdf.

IELP Report on Monarch Legal Status Page 34

The one relevant LCP, the City of Malibu’s, has rather progressive provisions concerning
ESHAs. Monarch overwintering sites are already considered ESHAs, even if they have not been
specifically designated as such. Given more detailed site information, a comparison of the
location of monarch sites to the existing ESHAs may reveal that some or all of the monarch sites
are within ESHAs that have already been designated and mapped. If the monarch sites are not
within existing ESHAs, the City could add the monarch sites to the ESHA map.

B. Marin County

 Marin County includes some of the monarch’s northernmost overwintering sites.
Monarchs are known to overwinter in the southern part of the county, which includes several
historically significant overwintering sites.235 Consistent with other areas of California,
overwintering populations have plummeted in Marin County.236

The Marin County Board of Supervisors adopted two separate LCPs for Marin County. It
adopted “Unit I” for the southern part of the county in 1979 and “Unit II” for the northern part of
the county in 1980. The California Coastal Commission certified these LCPs in 1980 and 1981,
respectively.237 Currently, Marin County is in the process of comprehensively updating its LCPs.
The Marin County Board of Supervisors planned to circulate draft updated LCPs by May 2011
for public review, comment, and public hearings, with certification by the California Coastal
Commission by the summer of 2012.238 As the new draft LCPs are not available at the time this
document was written, this document assesses the LCPs certified in 1980 and 1981.

1. Unit I

 Unit I covers the southern part of the county, including the communities of Muir Beach,
Stinson Beach, Seadrift, and Bolinas. As with other LCPs, the Unit I LCP is a broad-ranging plan
that covers protection of streams, water quality, housing development, public access to the
beach, agriculture, and many other issues. Any of the LCP’s policies on these issues may affect
the decision on whether to grant a coastal development permit.

 The Unit I LCP also includes several important policies for protecting monarch
overwintering habitat. For example, the LCP identifies and maps “resource and habitat areas” in
need of protection, including several monarch overwintering sites in the communities of Muir
Beach, and Bolinas.239 It also sets forth policies designed to protect these areas, as well as other

235 See generally WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB:
MONARCH SITES, supra note 2.
236 For example, the Alder Road site had more than 10,000 monarchs in 2003 but just 1,700 in 2009; five other sites
reported zero monarchs in 2009. WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.
237 Marin County Community Development Agency, Marin County Local Coastal Plan (LCP), Unit I, at 1 (adopted
Aug. 21, 1979) (current as of Apr. 16, 2010), available at:
http://www.co.marin.ca.us/depts/CD/main/comdev/ADVANCE/coastal.cfm (hereinafter Marin County Unit I LCP).
This website also includes an LCP update schedule, fact sheet, and maps of Marin County’s coastal zone.
238 See County of Marin, Marin County Local Coastal Program (LCP) Update,
http://www.co.marin.ca.us/depts/CD/main/comdev/advance/coastal.cfm.
239 Marin County Unit I LCP, supra note 239, at 30, 31. The Unit I LCP also refers to these areas as “habitat
resource areas.” Id. at 31. Natural resource maps on file with the Marin County Planning Department show the
locations of these sites. Id.

IELP Report on Monarch Legal Status Page 35

existing habitat areas that have not been identified.240 The Unit I LCP does not expressly use the
term “sensitive resource conservation area” or “environmentally sensitive habitat area” to
describe these areas, but other documents state that these listed “habitat areas” are in fact
ESHAs.241

 In Bolinas, monarchs roost in several stands of non-native tree species.242 In Muir Beach,
the Elizabeth Terwilliger Butterfly Grove (also known as the “butterfly trees”) is a well-known
monarch overwintering site comprised of Monterey cypress and pine trees.243 In the 1970s, an
estimated 60,000 to 70,000 monarchs overwintered at these sites in Muir Beach.244 Yet, monarch
numbers have plummeted since then. In the late 1990s and early 2000s, a few hundred monarchs
roosted at the site and no monarchs have been recorded at the site since 2005, despite surveys in
2007, 2008, and 2009, and 2010.245 Despite these declines, any trees within these communities
are ESHAs. As such, development must not significantly disrupt habitat values and must be
dependent on those ESHA resources.

 Several additional overwintering sites exist in the area that is on private property.246
These sites and any other existing sites that qualify as ESHAs are covered by the Unit I LCP’s
ESHA policies; the LCP provides that, in addition to listed sites, “other resource and habitat
areas exist within the Unit I area which must be protected in order to assure consistency with
Section 30240(a) and (b) of the Coastal Act [concerning ESHAs].”247

 These sites, as well as those listed as ESHAs, will be protected by Unit I’s policies
concerning habitat protection. The LCP designates as ESHAs the “[b]utterfly trees and other
trees or vegetation identified on the natural resource maps on file with the Marin County
Planning Department, which provide roosting and/or nesting habitat of wildlife” as “major
vegetation” and prohibits the significant alteration or removal of such vegetation without a
coastal project permit.248 The LCP prohibits the alteration or removal of such trees “except
where they pose a threat to life or property.”249 These restrictions are not limited to those
moments when monarchs are actually overwintering and thus apply year-round.

 The LCP also conserves monarch habitat by requiring development adjacent to wildlife
nesting and roosting areas, including monarch overwintering roosting habitat, to be “set back a
sufficient distance to minimize impacts on the habitat area” and timed to minimize disturbances

240 Id. at 31, 34.
241 See, e.g., Marin County Planning Commission, Hearing Minutes 22 (Aug. 9, 2004) (Commission staff reported
that “the entire area of Stinson Beach is an environmentally sensitive habitat area for Monarch Butterflies”).
242 Marin County Unit I LCP, supra note 239, at 31. The LCP states that monarchs do not use these locations every
year, but have used them at some point in the past. Id.
243 Id. at 30. The trees are located on a steep hill behind several residences. CNDDB: MONARCH SITES, supra note 2.
244 Marin County Unit I LCP, supra note 239, at 30.
245 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2
246 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
247 Marin County Unit I LCP, supra note 222, at 31 (emphasis added). “[A]ny area that actually meets the definition
[of an ESHA] must be given all the protection provided for in the Coastal Act” California Coastal Commission,
LCP Update Guide: Sensitive Habitats and Natural Resources (4-3-07), at 3 (last updated: April 3, 2007)
[hereinafter LCP Update Guide].
248 Marin County Unit I LCP, supra note 239, at 34.
249 Id.

IELP Report on Monarch Legal Status Page 36

to wildlife.250 Further, the appropriate government agency must control public access to these
areas to minimize disturbances to wildlife and avoid the construction of fences, roads, and other
structures that inhibit wildlife movement.251

The LCP requires new development to use native vegetation for landscaping (insofar as
practical) and that development permits contain conditions requiring the removal of invasive,
non-native plants.252 This provision may adversely affect monarchs, which roost predominantly
in non-native trees.

Moreover, the Unit I LCP prohibits construction, alteration of land forms, or vegetation
removal within “riparian protection areas.” These areas are established for all streams within
Unit I; they extend a minimum of 50 feet from the outer edge of the riparian vegetation, but in no
case shall be less than 100 feet from the banks of the stream.253 As a consequence, if a monarch
overwintering site is within a riparian habitat, it is protected even if it is not designated as an
ESHA.

Overall, the Unit I LCP provides effective protection for monarch overwintering habitat

by expressly referring to several known overwintering sites and, most importantly, extending its
protection to unknown, unmapped sites that nevertheless qualify as ESHAs. It further prohibits
tree removal and trimming.

2. Unit II

 Like the Unit I LCP, the Unit II LCP encompasses the broad range of activities that take
place in the coastal zone.254 It also includes policies for ensuring consistency of federal activities
in either Unit I or II with these LCPs. Unlike the Unit I LCP, the Unit II LCP does not
specifically reference monarch overwintering sites. Nonetheless, it includes several provisions
that may potentially protect monarchs.

For example, the Unit II LCP protects “other environmentally sensitive habitats” not
expressly referenced in the LCP, which “include habitats of rare or endangered species.”255 The
scarcity of monarchs suggests that they are a “rare” species within the meaning of the Coastal
Act. The Coastal Act does not define “rare” or “especially valuable,” apparently leaving this
decision to the discretion of local authorities. Significantly, there is no indication that the Coastal
Act uses “rare” to mean “rare” as defined by the California Endangered Species Act, because
“rare” is not a designation under the California Endangered Species Act.256 This distinction is

250 Id.
251 Id.
252 Id.
253 Id. at 19.
254 Marin County Community Development Agency, Marin County Local Coastal Plan (LCP), Unit II (adopted Dec.
9, 1980) (current as of Apr. 16, 2010), available at:
http://www.co.marin.ca.us/depts/CD/main/comdev/ADVANCE/coastal.cfm (hereinafter Marin County Unit II LCP)
255 Marin County Unit II LCP, at 75.
256 “Rare” is a designation previously granted to species prior to the adoption of the California Endangered Species
Act. Any species considered as “rare” prior to 1985 is now considered “threatened.” Cal. Fish & Game Code, §
2067.

IELP Report on Monarch Legal Status Page 37

important, because invertebrates are specifically excluded from the California Endangered
Species Act.257

In fact, the Coastal Commission refers local planners to several resources for help in

identifying rare, sensitive, or especially valuable species or habitats for ESHA purposes.258 One
such resource is the California Natural Resources Diversity Database, which ranks the
conservation status of the monarch butterfly as vulnerable within the state of California.259
Moreover, several other studies document the monarch’s vulnerability and precipitous decline.260
Thus, the monarch butterfly appears to be sufficiently rare that its overwintering habitat qualifies
as an ESHA under the Coastal Act. Assuming that this is true, then development may not
significantly disrupt habitat values and must be dependent on the resources of the habitat area.
Moreover, the LCP requires that

[d]evelopment adjacent to such areas shall be set back a sufficient distance
to minimize impacts on the habitat area. Public access to sensitive,
including the timing, intensity, and location of such access, shall be
controlled to minimize disturbance to wildlife. Fences, roads, and structures
which significantly inhibit wildlife movement, especially access to water,
shall be avoided.261

 In addition, buffer zones must be established and protected for each stream in Unit II.
The stream buffer must “include the area covered by riparian vegetation on both sides of the
stream and the area 50 feet landward from the edge of the riparian vegetation. In no case shall
the stream buffer be less than 100 feet in width, on either side of the stream, as measured from
the top of the stream banks.”262

257 The California Endangered Species Act defines endangered and threatened species in relevant part as a “bird,
mammal, fish, amphibian, reptile, or plant.” Id. at §§ 2062, 2067.
258 For purposes of identifying rare species whose habitats qualify as ESHAs, the Coastal Commission refers
planners to: (1) the Department of Fish and Game’s List of California Terrestrial Natural Communities Recognized
by the California Natural Diversity Database, (2) the species listed under the California or federal Endangered
Species Acts, and (3) those species listed as “1b” or “2” by the California Native Plant Society. See California
Coastal Commission, LCP Update Guide: Sensitive Habitats and Natural Resources 3 (last updated Apr. 3, 2007)
[hereinafter LCP Update Guide]. Additional resources include the California Natural Resources Diversity Database,
available at http://www.dfg.ca.gov/bdb/html/cnddb.html and http://www.dfg.ca.gov/bdb/pdfs/natcomlist.pdf, and the
Inventory of the California Native Plant Society available at http://cnps.web.aplus.net/cgi.bin. Id. “Published
academic studies” may also constitute “compelling evidence of rarity.” Id.
259 See California Dept. Fish & Game, California Natural Resources Diversity Database (July 2009), at 21 available
at http://www.dfg.ca.gov/biogeodata/cnddb/plants_and_animals.asp. This database ranks the conservation status of
the monarch butterfly as “G5 S3,” which indicates that the monarch is “secure” on a global level, but “vulnerable” at
the state level. See Nature Serve Conservation Status Ranks, available at
http://www.natureserve.org/explorer/ranking.htm.
260 See, e.g., Secretariat of the Commission for Environmental Cooperation, MONARCH CONSERVATION PLAN,
(2008), available at http://www.fs.fed.us/monarchbutterfly/news/conservation_plan.shtml; Xerces Society,
“Conservation and Management Guidelines for Preserving the Monarch Butterfly Migration and Monarch
Overwintering Habitat in California (1993), available at
www.xerces.org/wp.../monarch_management_guidelines_1993.pdf.
261 Marin County Unit II LCP, supra note 256, at 75.
262 Id. at 73 (emphasis in original).

IELP Report on Monarch Legal Status Page 38

In these buffer zones, development is strictly limited: “No construction, alteration of land
forms or vegetation removal shall be permitted within such riparian protection area . . .
Development shall not be located within this stream buffer area.”263 However, if a development
outside a riparian protection or stream buffer area would be more environmentally harmful to the
riparian habitat than development within it, then “development of principal permitted uses may
occur within such area, subject to design review and appropriate mitigation measures.”264

In sum, although the Unit II LCP does not specifically designate any monarch
overwintering sites as ESHAs, its policies extend to any other existing ESHAs, which would
appear to include monarch overwintering sites. Any known monarch sites in the northern part of
the county should be documented and included in the updated LCP, and, as discussed below,
Unit II’s policies could be strengthened to better protect any monarch habitat that may exist in
Unit II.

3. Conclusions and Recommendations

 As Marin County initiates the process for updating its LCPs, it could improve monarch
conservation by ensuring that the county’s natural resource maps include the most recent
scientific data on monarch overwintering sites.265 More importantly, the updated LCPs could
expressly extend ESHA protection to unmapped or undesignated areas that meet specific criteria,
such as “habitat including monarch overwintering trees.”266 In so doing, the county eliminates the
possibility that developers will challenge an ESHA designation as failing to meet the standards
set by general criteria.267 The updated LCPs could also provide guidance to responsible agencies
in identifying and protecting unmapped ESHAs at the time of a proposed development or LCP
amendment and should require site-specific evaluations.268

 With respect to adjacent development, the updated LCP could ensure that land use
designations and development adjacent to ESHAs and parks are compatible with resource

263 Id.
264 Id.
265 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . an updated map and description of
existing, known habitats”).
266 See LT-WR, L.L.C. v. California Coastal Comm’n, 152 Cal.App.4th 770, 793 (Cal. Ct. App. 2007) (concluding
Commission had authority to designate ESHA not mapped in LCP because LCP ESHA provisions extended to “any
undesignated areas which meet the criteria and which are identified through the biotic review process or other means
. . .”); see also LCP Update Guide, supra note 260, at 3 (“LCPs must be updated to ensure that ESHA and wetland
determinations are based on site specific biological surveys at the time of proposed development or plan
amendment, and that any area that actually meets the definitions of either must be given all the protection provided
for in the Coastal Act, regardless of its prior identification on a resource map.”).
267 In addition, the relevant permitting authority cannot designate an area as an ESHA unless that ESHA designation
is included in the LCP. See Douda v. California Coastal Comm’n, 159 Cal.App.4th 1181, 1192 (Cal. Ct. App. 2008)
(“an issuing agency cannot deviate from a certified local coastal program and designate an additional
environmentally sensitive habitat area”); Security Nat. Guar., Inc. v. California Coastal Comm’n, 159 Cal.App.4th
402, 422-424 (Cal. Ct. App. 2008) (holding that Coastal Commission cannot designate any ESHAs that are
inconsistent with those designated in the county’s certified LCP).
268 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . [c]lear policies stating that the
identification of ESHA . . . will be determined in part through an evaluation of existing known resources at the time
of proposed development or plan amendment . . . [and] strengthened requirements for conducting site specific
biological evaluations and field observations to identify ESHA . . . “).

IELP Report on Monarch Legal Status Page 39

protection, that sufficient buffers exist between ESHAs and adjacent development, and that any
unavoidable impacts of adjacent development on ESHAs are adequately mitigated.269 Although
the current LCP requires that adjacent development be setback “to minimize the impacts on
habitat areas,”270 this requirement is vague. Therefore, the updated LCP could specify minimum
setback requirements based on the current, available scientific information relating to monarch
habitat.271

C. Mendocino County

Mendocino County has hosted the monarch’s northernmost sites, which are located in the

southern part of the county. Monarch sightings indicate that these areas may be autumnal sites in
which monarchs are only present for several weeks. No recorded surveys for monarchs have
been conducted in this county since the 1990s, at which time most sites only hosted a few
individuals.272 Yet, since these surveys were performed in late autumn or winter months, they
may have been conducted in the wrong specific time of year to accurately assess the butterfly’s
usage of the site. These small sites, even if they may only be used for a portion of the year, may
be important way stations as butterflies migrate to overwintering sites and provide adequate
protection during the fall.273

1. Mendocino County Local Coastal Program

 The Mendocino County LCP consists of a land use plan, which constitutes the Coastal
Element of the county’s General Plan,274 and an implementation program, which relies primarily
on the Mendocino County Zoning Ordinance. The Coastal Element was adopted by the County
Board of Supervisors and approved by the Coastal Commission in 1985275 and has been revised
various times over the years. However, the county expects to begin the process of updating its
LCP in the near future.276

269 See Cal. Pub. Res. Code § 30240(b) (“Development in areas adjacent to environmentally sensitive habitat areas
and parks and recreation areas shall be sited and designed to prevent impacts which would significantly degrade
those areas, and shall be compatible with the continuance of those habitat and recreation areas.”); see also Bolsa
Chica Land Trust v. Superior Court, 71 Cal. App.4th 493, 507 (Cal. Ct. App. 1999); LCP Update Guide, supra note
260, at 1 (“an LCP should include . . . [r]eview of areas adjacent to environmentally sensitive habitat areas and parks
and recreation areas to ensure land use designations and development standards are compatible with the protection
of resources”).
270 Marin County Unit I LCP, supra note 239, at 34; Marin County Unit II LCP, supra note 256, at 75.
271 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . [u]pdated setback requirements to reflect
new scientific information on adequacy of buffers”).
272 See generally WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.
273 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
274 County of Mendocino, General Plan (Aug. 2009), available at:
http://www.co.mendocino.ca.us/planning/plans/planGeneralTOC.htm. The LCP was adopted separately from the
General Plan but was incorporated into it in Chapter 7.
275 The Coastal Element of the Mendocino County General Plan is available at
http://www.co.mendocino.ca.us/planning/plans/planCoastalTOC.htm.
276 The county reports that it will update the Coastal element of its General Plan in 2011-2012. See county of
Mendocino, Mendocino County General Plan, at:
http://www.co.mendocino.ca.us/planning/plans/planGeneralTOC.htm . In preparation for the coastal planning
process, the county completed the State Route 1 Corridor Traffic Study, which will serve as background information
for the LCP update.

IELP Report on Monarch Legal Status Page 40

 The Mendocino County LCP ensures consistency with the policies and requirements of
the California Coastal Act. To this end, the LCP reflects a land use priority system that places the
highest priority on the preservation and protection of natural resources, including
environmentally sensitive habitats and prime agricultural land.

 The LCP contains general policies that apply throughout the coastal zone, as well as
policies specific to 13 different planning areas, including the locations of sites once known to
have harbored monarchs.277 Policies found in other elements of the county’s General Plan may
also apply in the coastal zone, but Coastal Element policies take precedence.278 Any of the
policies contained in the county’s LCP and General Plan may affect the conservation of monarch
habitat, but the LCP policies concerning natural resources and ESHAs are most relevant.

 Although the LCP does not specifically reference monarch butterflies, monarch
overwintering sites may be located in areas designated as ESHAs, such as riparian corridors or
habitat of a rare or endangered species.279 The LCP allows mitigation of any significant
disruption of habitat values to an ESHA from a project.280 It also establishes buffer zones of 100
feet or more, unless an applicant can demonstrate that a 100-foot buffer zone is not necessary.281
The purpose of the buffer zone is not exactly clear as the LCP expressly allows developments
within the buffer zone, provided that new developments are not allowed entirely within a buffer
zone.282 Development within a buffer zone must also be designed to prevent impacts that would
significantly degrade such areas and be compatible with the continuance of such habitat areas by
maintaining their functional capacity and their ability to be self-sustaining and to maintain
natural species diversity.283 Significantly, no structures may be built in a buffer area unless there
is no other feasible site available on the parcel.284 These restrictions apply to all ESHAs, not just
those shown on the land use maps.285

 The LCP further requires the permitting authority to determine whether any proposed
development in the coastal zone has the potential to impact an ESHA.286 If such potential exists

277 The policies for the South Coast Planning Area (from Iversen Road to the Sonoma County line) are set forth in
chapter four, section 4.12 of the Coastal Element.
278 See Mendocino County General Plan, supra note 267, at 1-10.
279 The LCP designates anadromous fish streams, sand dunes, rookeries and marine mammal haulout areas,
wetlands, riparian areas, pygmy vegetation containing species of rare or endangered plants, and habitats of rare and
endangered plants and animals as ESHAs. See id., Coastal Element, supra note 268, at Chapter 3.1, page 7.
280 See id., policy 3.1-10, at 3.
281 Id., policy 3.1-7, at 2–3; Mendocino County Zoning Ordinance § 20.496.020 (setting forth several criteria for
buffer areas, including sensitivity of species to disturbance and the biological significance of the adjacent lands).
282 Coastal Element, supra note 268, at Chapter 3.1, Policy 3.1-7, at 2–3 (emphasis added); Mendocino County
Zoning Ordinance § 20.496.020.
283 Mendocino County Zoning Ordinance § 20.496.020.
284 Id. at § 20.496.020(4)(e).
285 Id. at § 20.496.020(A); General Plan, Coastal Element, Chapter 3.1, policy 3.1-2.
286 See Mendocino County Zoning Ordinance, § 20.496.015(A). The zoning ordinance provides:

[a] project has the potential to impact an ESHA if:
(1) The development is proposed to be located on a parcel or proximate to a parcel
identified on the land use plan map with a rare and/or endangered species symbol;
(2) The development is proposed to be located within an ESHA, according to an on-
site investigation, or documented resource information;

IELP Report on Monarch Legal Status Page 41

or if the proposed development is in an ESHA, a biological survey must be prepared to
determine the extent of the ESHA, identify any potential negative impacts, and recommend
appropriate mitigation measures.287

 The LCP also recognizes that one area in the county where monarchs have overwintered
is a “natural area” in need of protection.288 A natural area, as distinct from an ESHA, does not
receive the same level of protection, and development is permitted in these areas. However,
“mitigating conditions” may be required to ensure “the continued protection of the resource
area.”289 Finally, the Gualala Town Plan, contained in the Coastal Element, designates one of
their monarch sites as a sensitive resource.290 However, the plan does not specify what level of
protection a sensitive resource is to be afforded.

In sum, without monarch-specific conservation measures in the Mendocino LCP, the few
monarch sites located in southern Mendocino County are only protected insofar as they are
located in areas otherwise designated as ESHAs, such as riparian corridors. However, even
monarch sites located in ESHAs are inadequately protected because the LCP’s ESHA policies
fail to consider the characteristics of these areas that make them suitable for monarchs.

2. Conclusions and Recommendations

 The conservation significance of the monarch sites in Mendocino County is unknown
since most of the sites have not been monitored since the 1990s. Mendocino County could take
some steps to protect monarchs and overwintering sites. For example, the LCP could proactively
prohibit the trimming, alteration, or removal of trees known to provide monarch overwintering
habitat except in cases where trees pose a public safety hazard and only after consultation with a
qualified monarch expert. In addition, the updated LCP could expressly extend ESHA protection
to monarch overwintering sites. As part of such proactive ESHA policies, the updated LCP could
require site-specific evaluations at the time of any proposed development or plan amendments
and provide additional guidance to responsible agencies and officials in identifying unmapped
ESHAs, including monarch habitat.291

(3) The development is proposed to be located within one hundred (100) feet of an
environmentally sensitive habitat and/or has potential to negatively impact the long-
term maintenance of the habitat, as determined through the project review.

Id.
287 Id. § 20.496.015(A)(3) (setting forth ESHA development application procedures).
288 See General Plan, Coastal Element, supra note 287, at Chapter 3.1, page 8.
289 Mendocino County Zoning Ordinance § 20.496.050(B).
290 See General Plan, Coastal Element, supra note 287, at Chapter 4 (Gualala Town Plan), page 282.
291 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . [c]lear policies stating that the
identification of ESHA . . . will be determined in part through an evaluation of existing known resources at the time
of proposed development or plan amendment . . . [and] strengthened requirements for conducting site specific
biological evaluations and field observations to identify ESHA . . .”).

IELP Report on Monarch Legal Status Page 42

D. Monterey County

Monterey County is home to thousands of overwintering monarchs and has several
important monarch sites.292 Many of these sites lie within the coastal zone. Others, such as those
in Pacific Grove, are covered by ordinances applicable to parks and sanctuaries.

1. Monterey County LCP

a. Background/Overview

 The Monterey County LCP includes four separate land use plans governing different
coastal areas: Big Sur, Carmel, Del Monte Forest, and North County.293 These plans were
certified by the Commission in 1986, 1983, 1984, and 1982, respectively.294 The LCP also
includes a coastal implementation plan that includes development regulations for each planning
area, zoning ordinances, and maps. The Commission certified the complete coastal
implementation plan in 1988.295 The LCP has been amended several times over the years.

 From 2002 to 2003, the Commission conducted a periodic review of Monterey County’s
implementation of its LCP to determine whether the LCP is effectively carrying out the goals
and policies of the Coastal Act.296 The Commission made several recommendations to bring the
LCP into conformity with the Coastal Act, including revisions to the LCP’s ESHA policies,
particularly with respect to Monterey pine forests and monarch butterfly habitat.297 It specifically
concluded that sites outside Big Sur “may not receive protecting in a manner consistent with
Coastal Act policies. Additionally, there is a lack of guidance in the LCP as to what protective
measures are appropriate for Monarchs.”298 Nonetheless, Monterey County has not revised or
amended its based on the Commission’s criticism.299

b. Purpose and Structure

 The LCP covers a broad range of activities that take place in the coastal zone, from
natural resource management to land use and development. Like other LCPs, any of the policies

292 See generally WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB:
MONARCH SITES, supra note 2.
293 County of Monterey, 2010 MONTEREY COUNTY GENERAL PLAN iv (Oct. 26, 2010), available
at:http://www.co.monterey.ca.us/planning/gpu/GPU_2007/gpu_2007.htm.
294 Id.
295 Apparently, Malpaso and Yankee Beaches within the Carmel area were placed in deferred certification.
296 The Coastal Act Section requires that the Commission periodically review the implementation of certified LCPs
to determine whether they are being effectively implemented in conformity with the policies of the Coastal Act. Cal.
Pub. Res. Code § 30519.5.
297 See California Coastal Commission, Staff Report on the Periodic Review of the Monterey County Local Coastal
Program (Sept. 2004), at 18-19; Preliminary Analysis of Periodic Review Issues and Recommendations, Appendix
A, at 73-74 (Jan. 2003) (recommendations specifically addressing monarch butterflies), available at
http://www.coastal.ca.gov/recap/mco-lcp-review.html.
298 Preliminary Analysis of Periodic Review Issues and Recommendations, supra note 299, at Appendix A, page 73.
299 Monterey County could have addressed the concerns of the Commission when the County amended its General
Plan in October 2010. County of Monterey, 2010 MONTEREY COUNTY GENERAL PLAN iv (Oct. 26, 2010), available
at:http://www.co.monterey.ca.us/planning/gpu/GPU_2007/gpu_2007.htm.

IELP Report on Monarch Legal Status Page 43

pertaining to these issues may affect the conservation of monarch habitat, but the policies
concerning natural resource management and ESHAs are the most relevant.

 To ensure consistency with the policies and requirements of the California Coastal Act,300
the LCP places the highest priority on the preservation of natural resources, including ESHAs.
The LCP’s “key policy” with respect to ESHAs is the protection, maintenance, restoration, and,
where possible, enhancement of these areas. The protection of ESHAs generally takes
precedence over all other categories of land use.301 The LCP contains general policies pertaining
to all ESHAs and specific policies depending on the type of resource—for example, terrestrial,
riparian, or aquatic habitats.

 While many of the policies contained in the four land use plans are the same, each plan
designates and treats ESHAs somewhat differently. Only the Big Sur land-use plan expressly
designates monarch “mass overwintering sites” as ESHAs,302 although the regulations
implementing the Coastal Implementation Plan for the North County and Carmel Land Use Plans
(LUPs) also list monarch mass overwintering sites as ESHAs.303 Whether the reference to “mass
overwintering sites” indicates that a large number of butterflies must overwinter at a site before it
qualifies as an ESHA is not known. Monarch habitat may nevertheless qualify as an ESHA under
the other land-use plans, which define ESHAs broadly and contemplate that undesignated
habitats for rare, endangered, or sensitive species may qualify as ESHAs. .

 In addition, the Carmel and Del Monte land use plans protect as ESHAs certain areas of
Monterey pine and cypress forest, which may provide monarch habitat.304 The plans contain
policies to protect the forests designated as ESHAs, to minimize impacts to the habitat and scenic
resource values of the forest, and to avoid, minimize, and mitigate tree cutting. However, the Big
Sur land use plan encourages the removal of nonnative invasive species, including eucalyptus
trees, a practice which may be detrimental to monarch conservation efforts.305

 Aside from these differences, the remaining LCP ESHA policies are generally uniform
among the four land use plans. As required by the Coastal Act, each development that results in
significant disruption of habitat values is prohibited in an ESHA. The LCP requires field surveys
in documented or expected ESHA locations at the time of proposed development to determine
the existence of any ESHAs. For proposed development on land containing ESHAs, the county
must require deed restrictions or dedications of permanent conservation easements. The LCP

300 Id. at LU-14.
301 Except for the North County land use plan, the land use plans provide that “all categories of land use, both public
and private . . . are subordinate to the protection of these critical areas.” Monterey County, Big Sur Coast Land Use
Plan (certified Apr. 10, 1986), at 23; Monterey County, Del Monte Forest Area Land Use Plan, at 18 (certified Sept.
24, 1984); Monterey County, Carmel Area Land Use Plan, at 31 (last updated Nov. 17, 1999); County of Monterey,
North County Land Use Plan (certified June 1982). All of these Land Use Plans are available at
http://www.co.monterey.ca.us/planning/docs/plans/landuse.htm.
302 Big Sur Coast Land Use Plan, supra note 303, at 22.
303 Monterey County Coastal Implementation Plan, Regulations for Development in the North County Land Use
Plan Area, § 20.144.020(EE); Monterey County Coastal Implementation Plan, Regulations for Development in the
Carmel Land Use Plan Area, § 20.146.020(K).
304 Not all Monterey pine forest areas automatically qualify as ESHAs under the Carmel land use plan; instead, the
determination is made on a case-by-case basis. See Carmel Area Land Use Plan, supra note 303, at 31.
305 See Big Sur Land Use Plan, supra note 303, at 25.

IELP Report on Monarch Legal Status Page 44

also requires the county to “retain significant and, where possible, continuous areas of
undisturbed land in open space use” to protect ESHAs and habitat values.306 The LCP limits the
removal of indigenous vegetation for development in or adjacent to ESHAs is “limited to that
needed for the structural improvements themselves” and requires the use of native species in
landscaping.307

 With respect to land uses adjacent to ESHAs, the LCP requires such uses to “be
compatible with the long-term maintenance of the resource.”308 The Big Sur, Carmel and North
County land use plans further provide that “[n]ew land uses shall be considered compatible only
where they incorporate all site planning and design features needed to prevent significant habitat
impacts, and where they do not establish a precedent for continued land development which, on a
cumulative basis, could degrade the adjoining habitat.”309 Further, the LCP allows new
development adjacent to ESHAs “only at densities compatible with the protection and
maintenance of the adjoining resources” and “only where potential impacts to [ESHAs] . . . can
be avoided.”310 Finally, the LCP requires setbacks from streams and generally prohibits new
development within riparian corridors.311

 Despite these rules, their applicability to monarchs remains uncertain. While the North
County implementing regulations define monarch overwintering sites as ESHAs, the regulations
on ESHAs do not expressly apply to monarch overwintering sites. Instead, the regulations list a
number of other ESHAs to which the regulations apply.312 While the regulations impose
restrictions on ESHAs containing “rare and endangered species,” that is a separate category of
ESHA as defined by the regulations.313 Monarchs and their overwintering sites may qualify for
ESHA status under the implementing regulations of Del Monte as a rare or especially valuable
animal, but this is not clear.314

 In sum, although the Monterey County LCP contains several policies that may benefit
monarchs, the various land use plans that compose the LCP fail to protect monarch butterflies

306 See, e.g., id.
307 See, e.g., id. at 23, 24.
308 See, e.g., County of Monterey, North County Land Use Plan, supra note 303, at 26.
309 See, e.g., id. The Del Monte Land Use Plan provides that “development shall be sited and designed to prevent
impacts which would significantly degrade the protected habitat.” Del Monte Land Use Plan, supra note 303, at 18.
310 See, e.g., North County Land Use Plan, supra note 303, at 26.
311 See Carmel Area Land Use Plan, supra note 303, at 35; North County Land Use Plan, supra note 303, at 28; Big
Sur Land Use Plan, supra note 303, at 24; Del Monte Forest Area Land Use Plan, supra note 303, at 22.
312 Monterey County Coastal Implementation Plan, Regulations for Development in the North County Land Use
Plan Area, Chapter 20.144.020(B)(1).
313 Id. at Chapter 20.144.020(EE).
314 The Del Monte Forest regulations that implement the Monterey Coastal Implementation Plan defines an ESHA as
follows:

Environmentally sensitive habitat areas are those in which plant or animal life or their habitats are
rare or especially valuable due to their special role in an ecosystem. These include rare,
endangered, or threatened species and their habitats; other sensitive species and habitats such as
species of restricted occurrence and unique or especially valuable examples of coastal habitats[.]

Monterey County Coastal Implementation Plan, Regulations for Development in the Del Monte Forest Land Use
Plan Area, § 20.147.040(H).

IELP Report on Monarch Legal Status Page 45

and their habitat adequately for two reasons. First, except the Big Sur LUP, the LUPs fail to
define ESHAs adequately to ensure that monarch overwintering sites are protected as ESHAs.
Second, all four LUPs fail to adequately describe which policies are sufficient to protect
monarch overwintering sites.

2. Other Monarch Sites

a. Pacific Grove

 The municipality of Pacific Grove hosts at least two overwintering sites, the Pacific
Grove Monarch Butterfly Sanctuary and George Washington Park. Thousands of monarchs have
consistently roosted at Pacific Grove Monarch Butterfly Sanctuary. The presence of monarchs at
George Washington Park fluctuates greatly depending on the year. While thousands of monarchs
have overwintered at this site in 1986, 1995, 1996, 2003, 2004, and 2006; only a few to none
have been reported in other years.315 The citizens of Pacific Grove are particularly passionate
about monarchs. Each year, they hold a parade in honor of the monarchs—a tradition that has
survived for 60 years.

 Pacific Grove has also adopted ordinances that protect monarchs and monarch roosting
trees while the monarchs are present.316 The city prohibits any person from molesting or
interfering with monarchs anywhere in Pacific Grove, unless the monarchs interfere with the
occupancy of a private house or building.317 A $500 fine may be levied against those cited with
molesting a monarch.318 The city also designated the Monarch Grove Sanctuary and Washington
Park as monarch overwintering sites and prohibits the pruning or removal of trees within the
sites unless necessary for public health, safety, or welfare.319 In the fall of 2009, however, trees
in the Monarch Grove Sanctuary were excessively trimmed, after a branch fell and killed a
person.320 The tree trimming may have made the habitat less suitable for monarchs, leading to a
decline in monarch overwintering numbers from more than 17,000 in 2008 to fewer than 800 in
2009.321

b. Elkhorn Slough Ecological Preserve

Small clusters of monarchs roosted at The Elkhorn Slough Ecological Preserve in the

1980s, however numbers have not been recorded since 1986 and the current population status is
unknown. The Elkhorn Slough Ecological Preserve, a 45,000-acre preserve located along the
curve of Monterey Bay, hosts a number of other sensitive plant and animal species.322

The Elkhorn Slough Foundation, a local non-profit organization and land trust, and the

Elkhorn Slough National Estuarine Research Reserve, a partnership between California

315 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
316 Pacific Grove Municipal Code § 12.16.24.
317 Id. at § 11.48.010.
318 Id.
319 Id. at § 12.16.250
320 Steve Chawkins, Anger Flutters over “Butterfly Town, USA”, L.A. TIMES (Aug. 29, 2010).
321 WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.
322 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 46

Department of Fish and Game and the National Oceanic and Atmospheric Administration, own
most of the land within the Slough. Working to protect and restore the habitat and resources
within the Slough, the Reserve and the Foundation have protected nearly 5,500 acres of land
through acquisition.323 The Reserve and the Foundation both have stewardship programs and the
Foundation implements a watershed conservation plan for its property in the Slough. Land use
within the Slough is also regulated by the North County Land Use Plan.

3. Conclusions and Recommendations

 To ensure the protection of monarch habitat and consistency with Coastal Act
requirements, Monterey County could include several revisions in its updated LCP. As the
Commission recommended, the updated LCP and the relevant maps could expressly designate
known monarch overwintering sites as ESHAs and include specific measures designed to protect
ESHAs and monarch habitat in particular, based on the most recent scientific data available on
monarch overwintering sites.324 For example, the LCP could prohibit all trimming, alteration, or
removal of all trees in known monarch overwintering habitat, except in cases where trees pose a
public safety hazard and only after consultation with a qualified expert on the monarch. To be
effective, this restriction should apply year-round and should be enforced by requiring detailed
mapping of overwintering sites and buffer zones and limiting destructive activities in them.

 Moreover, Monterey County could expressly extend ESHA protection to unmapped or
undesignated overwintering habitat to ensure that any currently unknown or future overwintering
sites are protected. The updated LCP should require site-specific evaluations at the time of any
proposed development or plan amendments and provide additional guidance to responsible
agencies and officials in identifying unmapped ESHAs.325

 With respect to development in or adjacent to ESHAs, the updated LCP should uniformly
prohibit all development, except resource-dependent uses. It should also ensure that sufficient
buffers exist between ESHAs and adjacent development and that any unavoidable impacts of
adjacent development on ESHAs are adequately mitigated.326 Moreover, the Commission
recommended that the county require a biological analysis of the impacts of development near
monarch sites. The Commission also recommended that management plans to address habitat

323 See http://www.elkhornslough.org/habitat-restoration/index.htm; CNDDB: MONARCH SITES, supra note 2.
324 See Preliminary Analysis of Periodic Review Issues and Recommendations, supra note 299, at Appendix A,
pages 73-74; California Coastal Commission, LCP Update Guide, supra note 260, at 1 (“an LCP should include . . .
an updated map and description of existing, known habitats”).
325 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . [c]lear policies stating that the
identification of ESHA . . . will be determined in part through an evaluation of existing known resources at the time
of proposed development or plan amendment . . . [and] strengthened requirements for conducting site specific
biological evaluations and field observations to identify ESHA . . . “).
326 See Cal. Pub. Res. Code § 30240(b) (“Development in areas adjacent to environmentally sensitive habitat areas
and parks and recreation areas shall be sited and designed to prevent impacts which would significantly degrade
those areas, and shall be compatible with the continuance of those habitat and recreation areas.”); see also Bolsa
Chica Land Trust v. Superior Court, 71 Cal. App.4th 493, 507 (Cal. Ct. App. 1999); LCP Update Guide, supra note
237, at 1 (“an LCP should include . . . [r]eview of areas adjacent to environmentally sensitive habitat areas and parks
and recreation areas to ensure land use designations and development standards are compatible with the protection
of resources”).

IELP Report on Monarch Legal Status Page 47

preservation be prepared for any development that may affect monarch overwintering sites.327
Among other things, the Commission recommended that these plans should provide criteria for
landscaping and keeping water sources clean and prohibit the cutting, thinning, pruning, or
removal of any tree or shrub used by monarchs, the use of pesticides, and construction during the
months when monarchs are present.328

E. Orange County

Monarchs have overwintered at approximately 20 sites in Orange County, most of which

have only shown monarch overwintering populations in the tens since 1999 and others which
have not supported monarchs for many years. Two exceptions are San Clemente State Park
which hosted 240 monarchs and Norma Gibbs State Park which hosted 100 monarchs in 2010.329
Like the overwintering sites in Los Angeles County directly to the north of Orange County,
many of these overwintering sites fall outside the coastal zone and are not subject to the Coastal
Act. This is the result of cities taking advantage of the Coastal Act’s provision that in developed
areas the coastal zone “generally extends inland less than 1,000 yards.”330 Seven sites lie outside
the coastal zone, one site is the property of the U.S. Department of Defense (Seal Beach,
discussed in Section III above) and two sites are located on state parks and beaches (discussed in
Section II above).

1. City of Laguna Beach LCP

The City of Laguna Beach is home to several monarch overwintering areas, including the

sites of Alviso Resort and Festival of the Arts. Observers reported 200 monarchs in 1997 at the
Alviso Resort site, but there is no data available for subsequent years. Observers reported five
monarchs in 2008 for the Festival of the Arts site, but there is no other data available.331 Almost
the entire City of Laguna Beach, including its two monarch overwintering sites, is located within
the coastal zone and is subject to the City of Laguna Beach LCP.332 The City of Laguna Beach
LCP and its General Plan form a single document (LCP/GP).333 Since the coastal zone extends
through almost the entire City, the City chose to have a single document that performs the
functions of both.334 The Commission certified the final aspect of the Laguna Beach LCP in
1992.335 There is no indication that the City is working on a comprehensive update or review of

327 See Preliminary Analysis of Periodic Review Issues and Recommendations, supra note 299, at Appendix A,
pages 73-74;
328 Id. at 74.
329 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2; WESTERN MONARCH

THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB: MONARCH SITES, supra note 2.
330 Cal. Pub. Res. Code § 30103(a).
331 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
332 City of Laguna Beach: Community Dev. Dept., Informational Guide for a Coastal Development Permit (rev. July
2006).
333 City of Laguna Beach, General Plan Land Use Element, at 1-5 (last amended Oct. 5, 2010), available at:
http://www.lagunabeachcity.net/services/construction/infoguides/planamendments.asp.
334 Id.
335 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part V, at 31-32.

IELP Report on Monarch Legal Status Page 48

its LCP, though it has applied for thirty-nine amendments since certification, thirty-two of which
have been certified by the Commission.336

While the Laguna Beach LCP/GP provides some effective protection for endangered and
threatened species, as well as species of “local interest,” the LCP/GP does not include provisions
relevant to monarch conservation. For example, the LCP/GP provides for rankings of habitats:
low, moderate, high and extremely high value habitats.337 Those areas that are designated as
“moderate,” “high,” and “extremely high value habitats” become ESHAs under the LCP/GP,
while the restrictions for the “low value habitat” are much less significant.338 Once an area is
designated as an ESHA, any development within the area is subject to typical ESHA restrictions,
including siting and project design to minimize any impacts to nearby ESHA.339 The City further
discourages development on or near an ESHA by allowing a project applicant to transfer the
allowed density at the project site to another property that is not located on or near an ESHA.340
Clearly, designation of monarch overwintering habitat as “moderate” to “extremely high value
habitat” would be beneficial, with the highest value possible being the most desirable.

 However, the LCP/GP’s definitions of the four categories of valuable habitat are
problematic for monarch conservation. The criteria for the three higher categories of valuable
habitat (moderate, high and extremely high) emphasize native plants and large, contiguous
areas.341 Low value habitat is characterized as highly fragmented, impacted sites that are
typically dominated by invasive, rather than native, plant species.342 Monarch overwintering sites
often include non-native eucalyptus and are frequently relatively small in size. As such, they
would seem to fit the category of low value habitat according to the LCP/GP.

 It is likely that adequate protection for monarch overwintering sites in Laguna Beach
cannot be achieved within the existing framework of the City’s LCP/GP. An amendment to the
LCP/GP is therefore necessary. A provision explicitly designating the plant communities that
compose monarch overwintering habitat as “extremely high value habitat” would ensure that the
areas containing that habitat would be subject to the highest level of protection available under
the City’s LCP/GP. However, designation as “high” or even “moderate” value habitat would be
beneficial in extending some protection to the monarch’s habitat.

2. Local Ordinances Relevant to Monarchs

Many sites in Orange County are outside the coastal zone and are therefore not subject to

LCPs. Considering they are outside the coastal zone, protection of these sites must come from
city ordinances. As described below, these sites enjoy little to no protection.

336 Id.
337 City of Laguna Beach, General Plan Open Space/Conservation Element, at 3-43 to 3-44 (last updated Feb. 2006).
338 Id. at 3-48.
339 Id. at 3-49.
340 Id.
341 Id. at 3-43 to 3-44.
342 Id.

IELP Report on Monarch Legal Status Page 49

a. City of Dana Point

Observers at The Hospital Site within the City of Dana Point reported 650 roosting

monarchs in 1997, but generally only a few thereafter. The site is the Capistrano by the Sea
Hospital and is outside the coastal zone.343 However, the City’s General Plan, which includes its
LCP, applies throughout the City. The General Plan recognizes that “several sensitive species
have been observed with[in] the City including the . . . Monarch Butterfly.”344 It goes on to
provide that “[e]nvironmentally sensitive habitat areas, including important plant communities,
wildlife habitats, . . . and significant tree stands . . . shall be preserved,” though it does not
explicitly state that monarch habitat qualifies for this ESHA protection.345 The City has a general
prohibition on the taking or possessing of non-domesticated animals, but the term “animal” is
expressly defined as vertebrates, thereby excluding monarchs.346 No other protection for
monarchs or their habitat is included in either the City’s General Plan or its Municipal Code.

b. City of Newport Beach

Records from Sundance Drive, located in the city of Newport Beach, indicate 3,500 and

1,500 monarchs roosted at this site in 1997 and 1998, respectively, though never more than 280
individuals have been reported since. This monarch overwintering site is located outside the
coastal zone.347 While the City’s General Plan establishes Environmental Study Areas that
protect sensitive habitats and are the equivalent of the LCP’s ESHAs, no such Environmental
Study Area has been established for the Sundance Drive area.348 The City of Newport Beach
does have an ordinance forbidding the possession of “wild animals,” but the definition of “wild
animals” is linked to a regulation of the California Department of Fish and Game that does not
include insects, making the Newport Beach provision inapplicable to monarchs.349 Neither the
City’s Municipal Code nor its General Plan protect monarchs or their habitat, though neither
contain any provisions that are unfavorable to eucalyptus.

c. City of Seal Beach

The Gum Grove Park overwintering site in Seal Beach typically hosts forty or less

monarchs, although 2,000 were observed in 1997. The Park is also outside the coastal zone and

343 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
344 City of Dana Point, General Plan: Conservation/Open Space Element, at 11.
345 Id.
346 City of Dana Point (Cal.) Municipal Code, § 10.01.010 & 10.07.010.
347. Xerces Society Database of Western Monarch Overwintering Locations, supra note 2; WESTERN MONARCH

THANKSGIVING COUNT DATA (1997-2009), supra note 2. The Thanksgiving Count identifies the site as being within
the City of Costa Mesa; however, the entirety of Sundance Drive is located within the City of Newport Beach in a
portion of the City that juts out into the City of Costa Mesa and is outside the coastal zone. City of Newport Beach,
Local Coastal Program: Coastal Land Use Plan Map 1, available at http://www.city.newport-
beach.ca.us/PLN/LCP/Internet%20PDFs/MAP1_ clup_2009.pdf (last accessed Dec. 5, 2010).
348 City of Newport Beach, General Plan: Figure NR2 Environmental Study Areas Map, available at
http://www.city.newport-beach.ca.us/PLN/General_Plan/Figures/FigNR2_ESA_17x11color_web.pdf.
349 City of Newport Beach (Cal.) Municipal Code, § 7.08.040. The DFG regulation to which the Newport statute
refers relates to the importation, transportation and possession of wild animals, which does not include insects. 14
C.C.R. § 671 (2010).

IELP Report on Monarch Legal Status Page 50

is owned and operated by the City of Seal Beach.350 Seal Beach does not have any laws relating
to monarchs specifically, and the general prohibition on collecting or possessing wild animals
does not extend to monarchs because the City defines animals as “any fish, fowl, reptile or
nonhuman mammal,” with insects being an obvious omission.351 There are no provisions specific
to monarchs or other wildlife specific to public parks in the City.

However, Seal Beach forbids any person to “[r]emove, cut, destroy, relocate, trim, prune,

deface, burn, or otherwise injure any tree, hedge, plant, shrub or flower growing upon city
property.”352 The City of Seal Beach also forbids any person to “remove, cut, destroy, relocate or
perform any activity that may damage a eucalyptus grove,” which is defined as “a cluster of
fifteen or more eucalyptus trees,” without first obtaining a permit from the City.353 The provision
directs the City to deny any permit that is not necessary to protect public health, safety and
welfare.354 Therefore, while monarch habitat is protected from development at Gum Grove Park,
no regulations appear to protect monarchs from collection or tree trimming.

d. City of Huntington Beach

The City of Huntington Beach contains four known monarch overwintering sites all of

which are outside the coastal zone. Three are on City-owned parks and one is located at a
college. Monarch records at Huntington Beach Central Park (Amphitheater area) are typically 60
or less but thousands were seen in 1997 and 1998. The Huntington Beach Central Park, Gothard
Street site typically hosts 45 or fewer monarchs; however thousands were reported in 1989,
1991, and 1997. Norma Gibbs Park generally hosts 60 or less monarchs, but 350 individuals
were recorded in 1997, 175 were observed in 2009, and 100 were recorded in 2010. Monarch
numbers fluctuate greatly at Golden West College but average approximately 50 individuals with
a high of 800. 355 Huntington Beach has a General Plan (into which the LCP has been
incorporated) that recognizes the threat to the monarch butterfly, yet puts off action to a later
date. The monarch is designated as a species of “high level of concern” to the City.356 The
General Plan states that

[t]he City has many established trees, some of which form groves, such as those
in Central and Gibbs Park. These trees provide nesting and roosting areas for both
birds and butterflies . . . The removal of trees could adversely impact these
species. The City has not defined “significant” trees or groves, nor has any policy

350 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. City of Seal Beach,
General Plan. Seal Beach Recreation and Community Services, Gum Grove Park site, available at
http://www.ci.seal-beach.ca.us/parksandrec/parks/GumGroveNaturePark/ (last accessed Dec. 5, 2010).
351 City of Seal Beach (Cal.) Municipal Code, §§ 7.05.005 & 7.05.025.
352 City of Seal Beach (Cal.) Municipal Code, § 9.40.010.
353 City of Seal Beach (Cal.) Municipal Code, § 9.40.005 & 9.40.015.
354 City of Seal Beach (Cal.) Municipal Code, § 9.40.020.
355 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. The sites are outside the
coastal zone. City of Huntington Beach, Zoning Map.
356 In fact, the monarch is the very first animal species listed on the General Plan’s GP’s “Sensitive Elements of
Biological Diversity” Table. City of Huntington Beach, General Plan: Environmental Resources/Conservation
Element, Natural Resources Chapter, at IV-ERC-11.

IELP Report on Monarch Legal Status Page 51

been adopted regarding the protection of the trees or groves as biological habitat
resources.357

Despite setting a goal of defining “significant” trees through an ordinance, there is no

such ordinance. The three overwintering sites that are managed by the City of Huntington Beach
enjoy general protections afforded to animals and trees. Huntington Beach law provides that,
within City Parks, “[n]o person shall trap, kill, injure, catch or maltreat any wild . . . animal,” and
the definition of “animal” includes invertebrates.358 Damaging trees within City Parks is likewise
prohibited.359

3. Conclusions and Recommendations

Due to the limited reach of the coastal zone in highly-developed Orange County,
regulation of monarch habitat would only be obtained through local ordinances. Virtually no
protection has been extended to monarchs by local ordinances within Orange County. However,
the example of Huntington Beach and its restoration of Norma Gibbs Park demonstrates that
there is at least one municipality willing to protect monarchs. Since three of the monarch sites
within Huntington Beach are City-owned and therefore do not implicate significant private
property or development concerns, Huntington Beach may provide an opportunity for monarch
conservation in Orange County.

For the two sites within the coastal zone, protection for monarchs and their habitat likely

may not be achieved within the existing framework of the Laguna Beach LCP/GP. An
amendment to the LCP/GP may accomplish the goals of protecting the monarch overwintering
sites. Such an amendment should designate the monarch as a species of local interest and its
habitat as extremely high value habitat. The City must first adopt that amendment, and the
Commission would have to certify it before it could go into effect.

F. San Diego County

Twenty-five monarch overwintering sites in San Diego County have been recorded in
Thanksgiving Counts.360 Many of these sites, including some within the City of San Diego and
all within the Cities of Del Mar and Encinitas, lie within the coastal zone and are subject to City
LCPs. Of those remaining sites outside the coastal zone, some are located within public parks,
while others are located on what appears to be private property. Finally, at least eight sites are
located at the University of California San Diego (five) and the Marine Corps Base Camp
Pendleton (three), discussed previously in Sections II and III, respectively.

357 City of Huntington Beach, General Plan: Environmental Resources/Conservation Element, Natural Resources
Chapter, at IV-ERC-19.
358 City of Huntington Beach (Cal.) Municipal Code, § 13.48.070.
359 City of Huntington Beach (Cal.) Municipal Code, § 13.50.180.
360 WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.

IELP Report on Monarch Legal Status Page 52

1. Relevant LCPs

a. City of San Diego

The City of San Diego contains California’s second largest human population, and it

covers a wide area both within and outside the coastal zone. As part of its “City of Villages”
strategy for planning, San Diego has a General Plan that provides the most general guidance for
development, but much greater specificity is included in the more than 50 Community Plans for
specific communities within the City. The City’s LCP has twelve segments, one for each
community within the coastal zone, including La Jolla, where there are two possibly inactive
monarch overwintering sites.361 The rest of the sites within the City of San Diego are outside the
coastal zone or are within public parks for which the City has never promulgated an LCP
because there is no contemplated development.362 Therefore, the only relevant LCP in San Diego
is the La Jolla Community Plan. The Commission first certified the La Jolla LCP segment in
1989 and the Comprehensive Update to the La Jolla segment in 2004.363

The two possibly inactive monarch overwintering sites are governed by the La Jolla

Community Plan and Local Coastal Program Land Use Plan (LCP/Community Plan). Pottery
Canyon has reported very few to no monarchs in the seven times it has been monitored since
1997, at which time 55 monarchs roosted at the site. Mount Soledad has not reported any
monarchs in the three times it has been monitored since 1998, at which time it contained 70
individuals. The only other year that the site was surveyed was in 1997, when 500 monarchs
were observed.364 The City of San Diego’s “City of Villages” planning strategy and its large size
have led to numerous planning documents and ordinances creating a labyrinthine regulatory
framework. This framework does restrict development of environmentally sensitive habitats, but
limits those restrictions to habitats for species that are “rare, threatened or endangered” pursuant
to California law. Since the monarch is not listed by the State as rare, threatened or endangered,
the La Jolla LCP/Community Plan provides no mechanism for protecting monarchs and their
habitat. Given this limitation and the location of many overwintering sites within the City of San
Diego that are outside the coastal zone, the best course of action may be to seek protection
through a City ordinance.

b. City of Encinitas

The City of Encinitas has three monarch overwintering sites,365 all of which are covered

by the city’s LCP. The monarch sites of Crest Drive and Quail Gardens Drive might be
extirpated as no monarchs have been recorded since 1997; however each site has only been
monitored four times. Quail Botanical Gardens typically hosts 50 or less monarchs, even though
over a hundred have been observed on four occasions. Since more than two-thirds of the City of

361 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part VI, at 17.
362 This memorandum will address each of the remaining sites in the section on Local Ordinances Relevant to
Monarchs.
363 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part VI, at 18-19.
364 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
365 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 53

Encinitas is within the coastal zone, the City chose to create a single, integrated document
containing all the elements required of both a General Plan and an LCP.366 The Commission
certified the City of Encinitas’s LCP/General Plan in 1995, and, since then, the City has issued
more than 933 development permits within the coastal zone and amended the LCP 26 times.367

The effect of the LCP/General Plan for monarchs is unclear. The Encinitas LCP/General

Plan does provide for ESHAs within the City, but gives no indication of what criteria are
required in order to establish an ESHA. Generally, the habitat preservation provisions of the
LCP/General Plan are focused on maintaining wetlands and riparian corridors, but also reflect
the City’s commitment to urban forestry. To this end, the LCP/General Plan provides that
“[m]ature trees of community significance cannot be removed without City authorization.”368 To
implement this provision, the City has created an Urban Forest Management Program (UFMP)
that could be used to protect monarch overwintering habitat. The UFMP redefines the
LCP/General Plan’s “trees of community significance” as “heritage trees” and provides that
heritage trees may not be removed unless certified as hazardous by a City-approved arborist.369
“Any person” may nominate any tree for heritage tree status, whether on public or private
property.370 The City’s Environmental Advisory Commission then reviews the nomination and
reports its findings to the Planning Commission, which may designate a tree if the tree meets one
of several criteria, the most relevant being that the tree is “a defining landmark or significant
outstanding feature of a neighborhood.”371

One advantage of seeking heritage tree protection for trees composing monarch

overwintering habitat is that designation as a heritage tree does not require either City Council or
Commission approval and may be sought by any individual.372 An amendment of the
LCP/General Plan to designate habitat as an ESHA would require City Council and Commission
approval. For these reasons, and because of the high levels of protection extended to heritage
trees, heritage tree status should be sought for the trees that make up the monarch overwintering
sites in Encinitas.

c. City of Del Mar

The City of Del Mar contains three monarch overwintering sites including Crest Road,

Hidden Pines, and Nogales Road. Hundreds to thousands of monarchs reportedly roosted at Crest
Road since the 1970s however no monarchs were found in 1998 or 2003, the last two years in
which observations were reported for this site. Hidden Pines typically supports only fifteen or
fewer monarchs, although 170 monarchs were reported in 1997. Nogales Road generally hosts
about 40 individuals; however observers reported higher numbers in 1997, 1998, and 2008. The

366 City of Encinitas, General Plan: Introduction, at I-1.
367 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part VI, at 13-15.
368 City of Encinitas, General Plan: Resource Management Element, at RM-7.
369 City of Encinitas, Urban Forest Management Program Administrative Manual, at 30.
370 Id. at 47.
371 Id.
372 The nomination form for heritage tree status is available at: http://www.cityofencinitas.org/NR/rdonlyres/
1C25FBCB-760D-48A1-94F2-267E235BB886/0/HeritageTreeNominationForm.pdf.

IELP Report on Monarch Legal Status Page 54

entire City of Del Mar, including its three monarch overwintering sites,373 lies within the coastal
zone, and the entire City is subject to the City’s LCP and its implementing policies.374 The
Commission certified the City LCP’s Land Use Plan in 1993 and its Implementation Plan in
2001.375 Since then, the City has amended its LCP only three times (the most recent in 2009) and
has issued 169 development permits under its LCP.376 The City is not currently working on a
comprehensive update or review of its LCP.

Del Mar is a geographically small community that is highly developed, and the LCP is

light on protection for natural resources. The Del Mar LCP is primarily concerned with the
coastal bluffs around the City, the coastal wetlands, and the coastline.377 The protection for these
areas extends only to limited areas of the City. No other provisions of the LCP establish or
otherwise address ESHAs or habitat protection.378 In addition, there are no City ordinances that
relate to the taking of wild animals or the protection of habitat for wild animals.

2. Local Ordinances Relevant to Monarchs

Many of the monarch overwintering sites within San Diego County are outside the

coastal zone and are therefore not subject to LCPs. San Diego County contains many cities that
have promulgated their own LCPs in order to obtain control over coastal planning. Due to
portions of San Diego County being highly developed, many of the coastal zones in these city
LCPs are relatively small, taking advantage of the Coastal Act’s provision that in developed
areas coastal zone “generally extends inland less than 1,000 yards.”379 Since they are outside the
coastal zone, protection of these sites must come from city ordinances. .

a. City of San Diego

Presidio Park in Old Town San Diego is a City-owned park outside the coastal zone that

has reportedly supported monarchs since the 1920s. Observers have seen fewer than 100
monarchs each year since 1997.380 The Old Town portion of San Diego has its own Community
Plan that provides guidance for Presidio Park, but the Plan emphasizes preservation of the Park’s
historical and cultural resources rather than its natural resources. The Old Town Community Plan
provides no protection to habitats. Balboa Park, another San Diego-owned park, hosts three
additional small monarch overwintering sites.381 Unlike Old Town San Diego, no Community
Plan governs use of Balboa Park.

373 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
374 City of Del Mar, Local Coastal Program: Land Use Plan, at 6.
375 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part VI, at 16.
376 Id.
377 City of Del Mar, Local Coastal Program: Land Use Plan, at 99.
378 The LCP Implementing Ordinances include the Coastal Act’s definition of ESHAs in the definition section, but
there are no other provisions of either the LCP’s Land Use component or its Implementation component that
addresses ESHAs. City of Del Mar, Local Coastal Program: Implementing Ordinances, § 30.75.030.
379 Cal. Pub. Res. Code § 30103(a).
380 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
381 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 55

However, City ordinances protect monarchs and their habitat within City Parks like
Presidio Park and Balboa Park. City law makes it unlawful to cut, remove, or otherwise damage
any plant within a City Park.382 They also make it unlawful “to take, kill, wound, disturb, or
maltreat any bird or animal, either wild or domesticated.”383 Thus, both habitat is protected and
collection is prohibited—provided the monarchs stay in city parks.

b. City of Carlsbad

The City of Carlsbad hosts two known monarch overwintering sites outside the coastal

zone, one at Hospital Grove Park and one at El Camino Real & Chestnut Avenue.384 Thousands
of monarchs once clustered at Hospital Grove Park from the 1980s until the late 1990s. Few to
none have been observed at the site since 1998. El Camino Real & Chestnut Avenue is currently
and has historically been a small overwintering site. The ownership of the El Camino Real &
Chestnut site is unclear, but the Hospital Grove Park site is owned and operated by the City of
Carlsbad through its Department of Parks and Recreation.385 The El Camino Real site is
unprotected by ordinances, the City’s General Plan, and its Habitat Management Plan.386 In
addition, the City of Carlsbad does not have any laws forbidding the taking or possessing of wild
animals within the City, even within its city parks like Hospital Grove. However, the monarch
habitat at the Hospital Grove site is protected—a city ordinance makes it unlawful to damage or
destroy trees within city parks.387

c. City of Chula Vista

Eucalyptus Park, owned by the city of Chula Vista, once hosted hundreds of monarchs in

the 1990s; however it is currently visited by about 50 or fewer individuals every year.388
Eucalyptus Park is City property and is therefore protected from development. In addition, the
City of Chula Vista prohibits the possession of “any animal which is not normally domesticated
in the United States,” unless an exemption applies.389 The ordinance does not define “animal”
and it further establishes an exemption for bees.390 As such, monarchs and most insects should be
covered by the ordinance’s prohibition against possession.

382 City of San Diego (Cal.) Municipal Code, § 63.0102(b)(4).
383 City of San Diego (Cal.) Municipal Code, § 63.0102(b)(10).
384 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. The sites are close to the
coastal zone, but not within it. City of Carlsbad, General Plan Land Use Map (Oct. 2010).
385 The City’s website describes Hospital Grove as “a favorite with nature enthusiasts because of its extensive trail
system and famed eucalyptus groves.” http://www.carlsbadca.gov/services/departments/parksandrec/parks-
facilities/parks/Pages/hosp-grove.aspx.
386 The Habitat Management Plan does not cover the area of the El Camino Real site. City of Carlsbad, Habitat
Management Plan for Natural Communities in the City of Carlsbad, Figure 28 (Dec. 1999, as amended; approved
Nov. 2004).
387 City of Carlsbad (Cal.) Municipal Code, § 11.32.030.
388 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. The coastal zone in Chula
Vista ends at Broadway, while Eucalyptus Park is one block inland from Broadway. City of Chula Vista (Cal.)
Municipal Code, at 19-204.
389 City of Chula Vista (Cal.) Municipal Code, § 6.04.070.
390 City of Chula Vista (Cal.) Municipal Code, § 6.04.100.

IELP Report on Monarch Legal Status Page 56

d. San Dieguito River Park

The last observation of monarchs at the small overwintering site of San Dieguito River

Park occurred in 1998. No monarchs have been recorded since that year, despite five monitoring
attempts.391 The park is governed by a Joint Powers Authority (JPA) comprising the County and
municipalities on which it is situated, including Solana Beach where the overwintering site is
located. The monarch is listed in the Park’s master plan as present in San Diego County,392
although the plan does not include any provisions relevant to monarch conservation. The San
Dieguito River Park is a project to bring under public ownership and restore a 55-mile corridor
of the river, from the ocean to the desert.393 This overwintering site is composed of eucalyptus
and one goal of the restoration plan is to remove all invasive species including eucalyptus.
Although monarchs have not been observed at the site for twelve years, the site has not been
consistently monitored since that time. It is recommended that the park survey for monarchs and
consult with a qualified monarch expert before removing all of the eucalyptus on the property.

3. Conclusions and Recommendations

Due to the low number of sites within the coastal zone in San Diego County, monarch
conservation may only be able to be addressed through local ordinances and laws. City
ordinances could be enacted to protect monarchs within San Diego County. The Del Mar and La
Jolla LCPs simply do not provide a framework to protect species like the monarch that are not
listed by the state or federal governments. These LCPs do not protect small parcels of habitat like
monarch overwintering sites and instead focus on protecting coastal habitat like coastal bluffs,
wetlands, and the coastline itself. City ordinances could be tailored to protect monarchs and their
overwintering sites specifically.

The one exception is the City of Encinitas, where the LCP/General Plan provides for

protection of heritage trees. Given the relatively small size of monarch overwintering sites,
designation of the individual trees within those sites may provide long-term protection for
monarch overwintering habitat. This process would require the identification of individual trees
within each grove and submission of a nomination form for each tree. While cumbersome, this
approach may be simpler than attempting an amendment of the LCP or even of seeking a city
ordinance, since it does not require Commission or City Council approval. At a minimum, the
nomination of the trees within an overwintering site could spark education and broader
legislation to protect the site.

391 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. A Joint Power Authority is
an agency established by two or more local governments for a common purpose. Cal. Gov. Code §§ 6500, et seq.
392 San Dieguito River Park Joint Powers Authority, Park Master Plan for the Coastal Area of the San Dieguito
River Valley Regional Open Space Park, at 116 (2000), available at:
http://www.sce.com/PowerandEnvironment/PowerGeneration/MarineMitigation/SanDieguitoLagoonRestoration.ht
m.
393 San Dieguito River Park JPA, About the San Dieguito River Park, available at: http://www.sdrp.org/about.htm.

IELP Report on Monarch Legal Status Page 57

G. San Francisco Bay Area

Several important monarch overwintering sites have been identified in the San Francisco
Bay Area, where a number of local institutions have authority for the protection of monarchs.394
Three of these sites, Monarch Bay Golf Course, Alameda/Chuck Corica Golf Course, and
Skywest Golf Course, are municipally-owned golf courses where thousands of overwintering
monarchs have been recorded.395 Three others, Point Pinole, Ardenwood Historical Farm, and
Coyote Hills, are owned and operated by the East Bay Regional Park District.396 Due to low
monarch counts and unclear ownership, several other sites have been omitted from this report.397

1. Monarchs in Ardenwood Historic Farm, Point Pinole, and Coyote
Hills

Hundreds of monarchs typically roost at Ardenwood Historic Farm currently, though tens

of thousands to thousands of monarchs have wintered there in previous years. The site is an old
farm located within the City of Fremont in Alameda County.398 Ardenwood Historic Farm is one
of the regional parks managed by the East Bay Regional Park District (EBRPD). The District’s
Board of Directors may create a system of natural and ecological areas and open preserves399 and
adopt regulations to protect them.400 Acting under this authority, the Board adopted a regulation
providing that “[n]o person shall hunt, molest, disturb, injure, trap, take, net, poison, harm, or kill
any kind of wild animal whether living or dead, nor remove, destroy or in any manner disturb the
natural habitat of any animal.”401 The East Bay Regional Park District interprets “wild animal”
as including the monarch butterfly and, thus, the ordinance protects both monarchs and their
habitat in the District.402

Point Pinole Regional Shoreline is another regional park operated by EBRPD that

generally hosts hundreds to thousands of monarchs yet observations of overwintering numbers

394 Each of these monarch overwintering sites in the San Francisco Bay Area falls outside the jurisdictions of the
Commission and the San Francisco Bay Conservation and Development Commission (BCDC). The California
legislature enacted the McAteer-Petris Act in 1965, which created the BCDC. The BCDC prepared the San
Francisco Bay Plan for the long term use of the Bay and regulations in and around the Bay area. The Act defines the
BCDC’s jurisdiction as all areas that are subject to tide action and “a shoreline band consisting of all territory
between the shoreline of San Francisco Bay subject to tide action and a line 100 feet landward of and parallel with
that line.” Cal. Pub. Resources Code § 66610 (a)(b) (West 2001). Therefore, in order to fall within the jurisdiction of
the BCDC, monarch habitat must be virtually on the beach. The Commission does not have jurisdiction within the
Bay Area beyond that of the BCDC. As explained by the Coastal Act, the Commission’s jurisdiction generally
extends inland 1000 yards from the mean high tide line of the sea, but “does not include the area of jurisdiction of”
the BCDC. Id. at § 30103 (a). In the absence of BCDC or Commission jurisdiction, local ordinances and park rules
must provide protection for overwintering monarchs.
395 WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2.
396 Id.
397 Id.
398 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
399 Cal. Pub. Resources Code § 5541.
400 Id. at § 5559. Violation of any ordinance adopted pursuant to this article is punishable by a fine or by
imprisonment or by both. Id. at § 5560
401 East Bay Regional Park District Ordinance (Cal) 38 Ch. VIII Section 800.
402 Telephone Interview with Mr. Steven Ziene, Park District Ecological Services Coordinator confirmed that “any
kind of wildlife” includes Monarch Butterflies (March 25, 2002).

IELP Report on Monarch Legal Status Page 58

were not reported from 2004 to 2010. Over a thousand clustering monarchs were observed at
Point Pinole in 2011.403 The eucalyptus grove at Point Pinole was planted in the early 1920s as a
safety measure by the site’s previous owner, Atlas Powder, and since has become a valuable
monarch habitat.404 EBRPD is clearly aware of the importance of this monarch habitat. EBRPD
has proposed arboreal projects to restore monarch habitat pursuant to expert recommendations.405
The 2009 draft EBRPD Vegetation Management Plan requires that maintenance activities within
the monarch habitat at Point Pinole “should be prescribed and monitored in coordination with
resource professionals to protect monarch roosting habitat.”406 On Earth Day in 2009, EBRPD
held a “Tree Planting for Butterflies” at Point Pinole, where volunteers helped plant eucalyptus
to improve monarch overwintering habitat.407 The last EBRPD site, Coyote Hills Regional Park,
has a “Nectar Garden” that attracts overwintering butterflies and at which naturalist programs are
available.

EBRPD has worked to raise awareness of the monarch butterfly. Ardenwood Historic

Farm provides special monarch educational programs, such as “Meet the Monarchs,” “Monarch
Butterfly Walks,” and “New Year’s Day Monarch Butterfly Celebration” to enhance public
awareness of the wintering butterflies.408 EBRPD has a naturalist on-site at Ardenwood to lead
these tours. Coyote Hills offers tours of its butterfly garden, where citizens can learn how to
maintain butterfly-friendly gardens.409 EBRPD also published a brochure that provides
information on the monarch, details the threats to its continued survival, and urges the reader to
“help the monarch by safeguarding overwintering sites, as the Regional Park District has done at
Ardenwood Historic Farm and Pt. Pinole Regional Shoreline.”410

The EBRPD’s Master Plan also provides that the EBRPD will “identify, evaluate,

conserve, enhance, and restore rare, threatened, endangered, or locally important species of
plants and animals and their habitats.”411 The Master Plan also provides that EBRPD will restore
native plant communities, evaluating eucalyptus and other non-native species “on a case-by-case
basis for thinning, removal, and/or conversion to a less fire-prone condition, thereby providing a
means of protecting monarch sites.”412 EBRPD’s Master Plan is currently under review.413

403 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
404 East Bay Regional Parks District, Welcome to Point Pinole, available at
http://www.ebparks.org/files/EBRPD_files/brochure/pt_pinole_text.pdf.
405 East Bay Regional Parks District, Agenda for the Regular Meeting of the Board of Directors (October 6, 2009).
406 East Bay Regional Parks District, 2009 Public Review Draft Plan: Chapter 5 – Vegetation Management Plan,
available at http://www.ebparks.org/files/fireplan/EBRPD_WHRRM_Plan/5-VegMan.pdf.
407 East Bay Regional Parks District, Regional in Nature Activity Guide, March-April 2009, available at
http://www.ebparks.org/files/Mar-Apr09_RIN.pdf.
408 See, e.g., East Bay Regional Parks, Ardenwood Naturalist Programs: November 2010, available at
http://www.ebparks.org/files/Ardenwood_NNB_November_2010.pdf.
409 East Bay Regional Park District, The Monarch Butterfly, available at
http://www.ebparks.org/files/EBRPD_files/interpretation/Monarchs.pdf.
410 Id.
411 East Bay Regional Park District, 1997 Master Plan, 20 (adopted Dec. 17, 1996), available at
http://www.ebparks.org/files/RPM_Plan97.pdf.
412 Id. at 19.
413 EBRPD is in the process of updating the 1997 Master Plan and has invited public participation in the process.
Information on meetings and signing up for the list-serve is available at http://www.ebparks.org/planning/mp.

IELP Report on Monarch Legal Status Page 59

2. Monarch sites at Municipal Golf Courses

Approximately 5,000 monarch butterflies overwintered on the City of San Leandro’s
Marina Golf Course in 2009, a number that has held relatively steady since 2005 but which is a
fraction of the tens of thousands of monarchs observed in the late 1990s.414 The City of San
Leandro has adopted an ordinance that prohibits any person from molesting or interfering in any
way with monarchs within the San Leandro Marina, as well as the Tony Lema Golf Course and
Marina Golf Course (the two courses within the Monarch Bay Golf Club), unless the monarchs
interfere with the occupancy of a private house or building.415 However, the provision only
protects individual monarchs “during the entire time they remain” at one of the specified sites.416
It thus fails to fully protect monarch habitat, because known monarch roosting trees could be
removed during summer months when monarchs are not present.

The City of San Leandro once promoted public participation in monarch programs by

offering Monarch Butterfly Tours to this site every Saturday during winter months, and the
Marina-Mulford Branch Library next to the golf course provides a monarch butterfly display.
These tours were cancelled due to budget problems,417 although the Hayward Area Recreation &
Park District appears to have picked up the tours.418

The Alameda/Chuck Corica Golf Course, owned by the City of Alameda, is an

overwintering site with thousands of monarchs reported in previous years.419 In contrast to
neighboring San Leandro, the City of Alameda has a provision protecting trees and shrubs on
municipal golf courses.420 Further, the Alameda Municipal Code authorizes the City Manager to
promulgate further rules and regulations necessary for the golf course.421 The delegation of this
responsibility to the City Manager provides two different routes to increase protection of

414 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.The Marina Golf Course
and the Toni Lema Golf Course compose the Monarch Bay Golf Club. This site is sometimes referred to as the “San
Leandro Golf Course” site.
415 The ordinance provides:

It is declared to be unlawful for any persons to molest or interfere with, in any way, the peaceful
occupancy of the Monarch Butterflies during the entire time they remain within the San Leandro
Marina, Tony Lema Golf Course and Marina Golf Course of the City of San Leandro, in whatever
spot therein they may choose to stop, provided, however, that if said butterflies should at any time
swarm in, upon, or near the private dwelling house or other buildings of a citizen of the City of
San Leandro in such a way as to interfere with the occupancy and use of said dwelling or other
buildings, that said butterflies may be removed, if possible, to another location upon the
application of said citizen to the City Manager.

San Leandro Municipal Code (Cal) Ch. 4-1-1000
416 Id.
417 City of San Leandro, Special Events, available at http://www.sanleandro.org/depts/rec/events.asp.
418 See Community Calendar, at: SAN LEANDRO TIMES (Jan. 7, 2001), at:
http://news.ebpublishing.com/index.php?option=com_content&view=article&id=451:community-calendar--01-06-
11&catid=51:san-leandro-events&Itemid=119. Hayward Area Recreation and Park District an independent special
district sanctioned under California Law for the performance of local government functions.
419 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
420 The City of Alameda, Mun. Code (Cal) Ch. 23-2-1.
421 The City of Alameda, Mun. Code (Cal) Ch. 23-2-1.

IELP Report on Monarch Legal Status Page 60

monarch overwintering sites—through the City Manager and through the elected city
government.

Observers at the Skywest Golf Course reported only 54 butterflies in 2009 but reported

thousands in previous years. Skywest Golf Course is owned by the City of Hayward and
managed through the Hayward Area Recreation and Park District (HARD).422 HARD has an
ordinance governing all of its parks, including Skywest, which prohibits harassment and
interference with wildlife and disturbance of habitat.423

3. Conclusions and Recommendations

Despite the fact that the Bay Area’s monarch overwintering sites are not within the
jurisdiction of the Commission, the prospects for achieving meaningful protection of the
monarchs and their habitat are very good because the most important habitat has been set aside
from development in sites owned by municipalities and/or park districts. The EBRPD especially
is aware of its responsibility to protect the monarch within its parks and has undertaken measures
to protect and restore monarch habitat. The update of the EBRPD Master Plan also presents an
opportunity for monarch conservation. The sites within the cities of San Leandro and Alameda
and HARD are protected from development, and further protection of those sites would be
relatively inexpensive for the local agencies.

H. San Mateo County

At least 16 overwintering sites have been reported in San Mateo County. Very few to no
monarchs have been observed at these sites since the early 1990s, although the sites have only
been monitored once since the late 1990s.424 Ten of these sites are within the coastal zone.425 All
but one of the sites are within San Mateo County’s LCP,426 with one autumnal site within the
City of Half Moon Bay’s LCP.427 Of the overwintering sites, most appear to be on private land
with one in a County Park. Since very few to no monarchs have been found in the area for over a
decade, individual sites are not detailed here.

1. San Mateo County LCP

The Commission first approved the San Mateo County LCP in 1980, and since then it has

undergone at least forty-seven amendments, and the County has issued more than 1,400 coastal
development permits.428 San Mateo County began a comprehensive update in 2000 and

422 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
423 Hayward Area Recreation and Park District, Regulations Governing Use of Parks, Recreation Areas and
Facilities, § 15, available at http://www.haywardrec.org/RegulationsHandbook.pdf.
424 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
425 Id.
426 County of San Mateo, Local Coastal Program (June 1998, as amended through Apr. 29, 1998), available at:
http://www.co.sanmateo.ca.us/portal/site/planning.
427 City of Half Moon Bay, Local Coastal Program Land Use Plan (amend. 1993).
428 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part II, at 5.

IELP Report on Monarch Legal Status Page 61

submitted that update in 2007.429 The Commission approved it in 2009 with suggested
modifications, and the County has until June 2011 to accept or reject the suggested
modifications.430 If the County Board of Supervisors approves the modifications, then the major
amendment comes into effect; if it disapproves the amendment, the comprehensive update lacks
any effect.431 However, the major amendment does not affect habitat protections for the monarch
or the analysis in this memorandum.432

The San Mateo County LCP applies to the vast majority of monarch overwintering sites

in San Mateo County. The LCP protects “sensitive habitats,” otherwise known as ESHAs, but
this designation may not apply to monarch overwintering sites. Sensitive habitats are defined as
either (i) “any area in which plant or animal life or their habitats are either rare or especially
valuable” or (ii) an area meeting one of eight other factors.433 However, the first criterion is
ambiguous in that the terms are not further defined. For example, it is not clear what exactly
constitutes “especially valuable.” 434

Additionally, concerning species or habitats that may meet one of eight factors, and only

one appears related to monarch conservation—“habitats containing or supporting ‘rare and
endangered’ species as defined by the [California] Fish and Game Commission.” The monarch,
however, would appear to be ineligible for “rare and endangered” protection, because it is not on
the California Department of Fish and Game lists of threatened and endangered species and the
statute prohibits insects from being listed. Therefore its habitat would seemingly not be sensitive
habitat under that provision.435 However, within the San Mateo County LCP, “rare and
endangered species” protection is explicitly extended to the San Francisco tree lupine moth,
which the Department of Fish and Game has not included on its list of threatened or endangered
species.436 The monarch, at least, is designated as a “special animal,”437 but that status does not
designate its habitat in San Mateo County as an ESHA.

429 Id.
430 Id.
431 San Mateo County, Environmental Services Agency, Memorandum to County Board of Supervisors (Oct. 6,
2006), available at
http://www.co.sanmateo.ca.us/bos.dir/BosAgendas/agendas2006/Agenda20061114/20061114_m_6.pdf.
432 Id. The update does, however, affect habitat protections for one other protected invertebrate, the San Francisco
tree lupine moth, for which the update embraces the goal of “[p]revent[ing] the loss of any large populations (more
than 100 plants in a 1/10-acre area) of tree lupine within 1 mile of the coastline.” Id. at R-7.
433 San Mateo County, Local Coastal Program, supra note 429, at Policies, § 7.1.
434 See id.
435 State of California, Dept. of Fish & Game, State and Federally Listed Endangered and Threatened Animals of
California (July 2010). All animal species formerly classified as “rare” were subsequently reclassified as
“threatened.” Id.
436 State of California, Dept. of Fish & Game, State and Federally Listed Endangered and Threatened Animals of
California (July 2010); State of California, Department of Fish & Game, Special Animals (883 Taxa) (July 2009).
437 The monarch is listed on the Special Animals list as “G5, S3,” which means that the monarch’s status is
considered “secure” across its entire range and only “vulnerable and at moderate risk” in the State of California.
State of California, Department of Fish & Game, Special Animals (883 Taxa) (July 2009). The San Francisco tree
lupine moth was proposed for federal listing under the Endangered Species Act in 1982, but the U.S. Dept. of Fish
& Wildlife determined that listing was not warranted. Endangered and Threatened Wildlife and Plants: Findings on
Pending Petitions and Descriptions of Progress on Listing Action, 51 Fed. Reg. 996, 997 (Jan. 9, 1986) (to be
codified at 50 C.F.R. pt. 17).

IELP Report on Monarch Legal Status Page 62

If monarch overwintering sites were listed as “sensitive habitats,” the LCP provides that
the County will “[p]rohibit any land use or development which would have significant adverse
impact on sensitive habitat areas,” require that development be sited to avoid adverse impacts,
and only allow resource-dependent uses.438 The burden would be on the project applicant to
show, through a report of a “qualified professional,” that the development or use will not
adversely affect the sensitive habitat.439

The San Mateo County LCP also includes a provision to protect “unique species,” but it

does not indicate how a species attains this status. There are only four species that are explicitly
protected under this provision: three species of plants (the Monterey Pine, Champion Monterey
Cypress and the California Wild Strawberry) and one animal (the elephant seal).440 However, if
the County were to grant “unique species” status to the monarch, then in addition to the
requirements for sensitive habitats generally, the County would require that for every permit
application “a qualified biologist prepare a report which defines the requirements of a unique
organism.”441 That report must discuss (1) for animals, food, water, nesting or denning sites and
reproduction, predation and migration requirements, as well as (2) for plants, life histories and
soils, climate and geographic requirements.”442

The San Mateo County LCP includes a “weedy, undesirable plants” provision that calls

for the County to “encourage landowners to remove blue gum seedlings to prevent their spread,”
but does not have a provision relating to adult blue gum eucalyptus.443 The policy of
“encouraging” landowners to remove seedlings implies that it is not an enforceable mandate. No
other provisions in the LCP relate to blue gum. In short, the provision would most likely not
adversely affect monarch conservation.

2. City of Half Moon Bay LCP

The City of Half Moon Bay has its own LCP/Land Use Program (LCP/LUP), which the

Commission approved in 1985, after the Commission had denied two previous iterations of the
City’s LCP/LUP.444 The Implementation Plan for the City’s LCP was approved with
modifications in 1995, and the City accepted the modifications in 1996, effectively certifying the
Implementation Plan.445 The City has sought a total of seventeen amendments to the LCP, of
which the Commission has approved fifteen.446 The City has issued 415 coastal development
permits pursuant to its LCP.447 Despite receiving funding from the Commission in 2000 for a
comprehensive update, the City of Half Moon Bay is not currently working on such an update.448

438 San Mateo County, Local Coastal Program, supra note 429, at Policies, §§ 7.3 and 7.4
439 San Mateo County, Local Coastal Program, supra note 429, at Policies, § 7.5.
440 San Mateo County, Local Coastal Program, supra note 429, at Policies, §§ 7.47-.50.
441Id. at Policies, § 7.45.
442 Id.
443 Id. at Policies, § 7.51.
444 California Coastal Commission, Local Coastal Planning Program Detailed LCP Status and History as of June 20,
2010 (Oct. 17, 2010), Part II, at 10.
445 Id.
446 Id.
447 Id.
448 Id.

IELP Report on Monarch Legal Status Page 63

The City of Half Moon Bay’s LCP/LUP affords protection to sensitive habitats that the
City designates.449 The LCP/LUP prohibits “any land use and/or development which would have
significant adverse impacts on sensitive habitat areas.”450 The LCP/LUP defines “sensitive
habitats as including riparian areas, sand dunes, and other habitats. Most relevant for monarch
conservation are those areas that provide habitat for “unique species”—species having “(1)
scientific or historic value, (2) few indigenous habitats, or (3) some characteristic(s) which draw
attention or are locally uncommon.”451 Currently, the LCP/LUP does not list monarchs as
“unique,” but it does list all raptors (such as owls, hawks, eagles and vultures) and sea mammals,
as well as the red-legged frog. The monarch clearly meets the first criterion. Monarchs probably
meet the third criterion because of the attention that the overwintering clusters draw. Since this
clause only necessitates one of the three requirements to be met, monarchs could be declared a
“unique species” under this LCP/LUP. Thus, the monarch’s overwintering sites could be
designated as sensitive habitats for “unique species.” Like the San Mateo County LCP, the City
of Half Moon Bay’s LCP/LUP also designates habitats of rare and endangered species as
ESHAs,452 including those of the San Francisco tree lupine moth.453

The designation as a sensitive habitat does not necessarily prohibit development in these

areas.454 The city allows permits “for resource-dependent or other uses which will not have a
significant adverse impact in Sensitive Habitats.”455 The city requires an applicant to file a
biological report to assess the impact of the development along with feasible mitigation
measures.456 The applicant and the city select a qualified biologist jointly.

Like the San Mateo County LCP, the Half Moon Bay LCP/LUP has a section on “weedy,

undesirable plants.” It lists four plant species as “particularly undesirable, invasive species in the
Coastal zone,” one of which is the blue gum eucalyptus.457 One reason the LCP/LUP treats blue
gum as undesirable is because blue gum prohibits the growth of natural vegetation below its
canopy.458 However, the LCP/LUP recognizes that the blue gum’s “very presence is as much a
part of the California landscape after 100 years as is the valley oak or redwood” and provides
that “it is neither desirable . . . nor is it practicable to eliminate the presence of the blue gum.”459
The policy is concerned only with the “slow, natural spread of the species.”460 Therefore, the
blue gum is not in immediate danger of being destroyed as an undesirable species, but it does not
enjoy any protection as monarch habitat.

449 City of Half Moon Bay, Local Coastal Program Land Use Plan (amend. 1993) (hereafter LCP/LUP).
450 Id. at 67.
451 Id. at 58-59.
452 Id. at 57-89.
453 Id. at 67.
454 Id. at 67.
455 The San Mateo County Local Coastal Program allows only resource-dependent uses without exceptions while the
Half Moon Bay plan allows “other uses which will not have a significant adverse impact in Sensitive Habitats.”
456 City of Half Moon Bay, Local Coastal Program Land Use Plan, supra note 450 at 67.
457 Id. at 64.
458 Id.
459 Id.
460 Id.

IELP Report on Monarch Legal Status Page 64

3. Conclusions and Recommendations

The San Mateo County LCP lacks clear mechanisms with which to protect monarchs.
The fact that the San Francisco tree lupine moth (Grapholita edwardsiana) was afforded
protection suggests that the County might be willing to extend “rare and endangered species”
protection to species that are not listed on the California Department of Fish and Game’s list.
The protection afforded to “unique species” is stronger, but the examples given of the “unique
species” (three plants and one marine mammal) do not suggest as much likelihood of extending
this protection to monarchs. Without any criteria to establish what a “unique” species is, it is
impossible to tell whether the monarch qualifies. In order to change the San Mateo LCP to
explicitly name the monarch as a “rare or endangered species”, the County would have to adopt
and the Commission would have to certify an amendment to the LCP.

The City of Half Moon Bay’s LCP/LUP could also be amended to designate the monarch

as a “unique” species and to protect its habitat accordingly. Unlike the San Mateo County LCP,
the Half Moon Bay LCP/LUP actually provides criteria for establishing a “unique” species, and
the monarch perhaps fits those criteria. Regardless of whether “rare” or “unique” status is sought,
the process would require amendment by the City Council of Half Moon Bay and certification by
the California Coastal Commission.

The presence of the San Francisco tree lupine moth in both the City of Half Moon Bay’s

and San Mateo County’s LCPs may also provide opportunities. Protection for “rare” or
“endangered” species was extended to the moth apparently on the basis of a petition to list the
species as threatened under the federal Endangered Species Act. Although that petition came
almost 30 years ago, the most recent amendments to the San Mateo County LCP have affirmed
the moth’s protection even though the Fish & Wildlife Service determined that the petition was
“not warranted” in 1985.461 Perhaps a more effective approach would be to list the monarch as
“unique” under the LCP/LUP of the City of Half Moon Bay.

461 The Fish & Wildlife Service had earlier found that a threatened species listing for the San Francisco tree lupine
moth “may be warranted.” 48 Fed. Reg. 6752 (Feb. 15, 1983). Later, Fish & Wildlife Service determined that the
petition to list the San Francisco tree lupine moth was “warranted but precluded” by other efforts to revise the lists,
and expeditious progress was being made in listing and delisting species. 49 Fed. Reg. 2485 (Jan. 20, 1984). Fish &
Wildlife Service then determined that the petition was “not warranted.” 51 Fed. Reg. 996, 997 (Jan. 9, 1986). In
making its decision, the Fish & Wildlife Service declared that

A finding of “not warranted” for the 1982 petition … to list the San Francisco tree lupine moth as
a threatened species was made by the Service on October 11, 1985. Although many colonies of the
moth's foodplant, Lupinus arboreus, have been adversely affected by development, sand dune
stabilization, and introduction of exotic plants, some activities such as road construction have
apparently benefitted the foodplant and presumably the moth. The category indicated by this
information for the next comprehensive invertebrate notice of review is 3C, signifying a species
that is no longer under active consideration by the Service for listing. This determination will be
strengthened if the closely related Grapholita lana is shown to be synonymous with G.
edwardsiana, as available data suggest. The range of nominate G. lana extends from British
Columbia through Washington and Oregon to southern California.

Id.

IELP Report on Monarch Legal Status Page 65

I. San Luis Obispo County

San Luis Obispo is home to many active overwintering sites.462 As described in Sections
II and III, some of these sites are on state and federal lands and receive some level of protection.
Approximately 22 sites are within the coastal zone on both public and private land.463 For
example, the sites at San Joaquin Avenue, San Jacinto and Highway 1, and Methodist Church all
lie within the coastal zone, although the Methodist Church site has been destroyed and the San
Joaquin Avenue not been monitored since 1996 while the San Jacinto and Highway 1 site has
just one report. Some monarch sites are known to be located on city land, such as the Eagle Rock
site in the City of Morro Bay. Each of these sites is governed by the LCP for the city of Morro
Bay. Other sites within the county, such as the Pike, Halcyon site, are on private land or may be
outside the coastal zone. Because the exact locations and ownership remain unknown,464 this
section only reviews policies included in the LCPs for the region. It does not assume that sites
are outside the LCP.

1. San Luis Obispo Local Coastal Program

 The San Luis Obispo County LCP governs those areas of the coastal zone not covered by
individual city plans, such as those for Morro Bay and Pismo Beach. As such, its policies will
affect a number of monarch overwintering sites, including the two sites at Blacklake. These two
sites have historically hosted thousands of monarchs with 9,713 and 7,583 reported in 2011. It
will also cover the site at Avila Golf Course, which has seen as many as 3,000 monarchs in 2001,
although the last report from 2007 recorded no monarchs.

San Luis Obispo County LCP is incorporated into the Land Use Element and Land Use
Ordinance of the county’s General Plan (GP).465 The LCP consists of a Coastal Land Use Plan, a
Coastal Zone Land Use Ordinance, and planning and natural resource maps.466 The LCP was
certified by the Commission in 1984 and has been amended various times over the years.467

 In 2001, the Coastal Commission conducted a periodic review of San Luis Obispo
County’s implementation of its LCP to determine whether the LCP is effectively carrying out the
goals and policies of the Coastal Act.468 The Commission made several recommendations to
bring the LCP into conformity with the Coastal Act, including revisions to the LCP’s ESHA

462 See WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB DATABASE.
463 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
464 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
465 County of San Luis Obispo, Coastal Zone Policies, 1-1–1-3 (rev. Apr. 2007) [hereinafter SLO Coastal Zone
Policies], available at:
http://www.slocounty.ca.gov/planning/General_Plan__Ordinances_and_Elements/Elements.htm; see also Title 23 of
the San Luis Obispo County Code, Coastal Zone and Land Use Ordinance (revised Aug. 2010), available at:
http://www.slocounty.ca.gov/planning/General_Plan__Ordinances_and_Elements/Land_Use_Ordinances.htm.
466 SLO Coastal Zone Policies, supra note 467, at 1-1–1-3.
467 Id. at iii, 1-2.
468 The Coastal Act Section requires that the Commission periodically review the implementation of certified LCPs
to determine whether they are being effectively implemented in conformity with the policies of the Coastal Act. Cal.
Pub. Res. Code § 30519.5.

IELP Report on Monarch Legal Status Page 66

policies and developing comprehensive habitat plans to protect Monterey pine forests.469 Since
that time, the county has been in the process of updating its LCP, primarily by adopting various
amendments in response to the Commission’s recommendations.470 The county is still in the
process of comprehensively updating its LCP.

In San Luis Obispo County, the coastal zone extends inland 1,000 yards, although it
reaches farther inland in several areas because of important habitat, recreational, and agricultural
resources including those areas around Hearst Ranch and other north coast areas, Nipomo Dunes,
and the Morro Bay watershed.471 To ensure consistency with the policies and requirements of the
California Coastal Act, the LCP places the highest priority on the preservation of natural
resources, including ESHAs. The protection of ESHAs generally takes precedence over all other
categories of land use. The LCP contains general policies pertaining to all ESHAs and specific
policies depending on the type of resource—for example, terrestrial environments, wetlands, and
coastal streams.

 The San Luis Obispo LCP does not expressly refer to monarch overwintering sites as
ESHAs. The LCP provides that ESHAs “include, but are not limited to” 1) wetlands and
marshes, 2) coastal streams and adjacent riparian areas, 3) habitats containing or supporting rare
and endangered or threatened species, 4) marine habitats containing breeding and/or nesting
sites, and 5) coastal areas used by migratory and permanent birds for resting and feeding.
Depending on the precise location of the boundaries for these types of ESHAs, the LCP’s ESHA
policies for wetlands and habitats supporting unique, rare, and endangered species may be
relevant. For example, areas around Morro Bay are ESHAs. Some sites in the Morro Bay area,
including the Sweet Springs site, appear to be within existing ESHAs while others, including the
Monarch Lane and Pecho Road sites472 appear to be outside these ESHAs.473 If these sites are in
fact within an ESHA then the specific policies concerning these types of habitats will apply.474

Generally, the LCP requires development within existing ESHAs to be resource-
dependent uses, as required by the Coastal Act, and prohibits new development in or within 100
feet of the ESHA boundary from significantly disrupting the resource.475 To implement this
prohibition, the developer must prepare a report that “evaluates the impact the development may
have on the habitat, and whether the development will be consistent with the biological
continuance of the habitat.”476 The report must also identify the biological constraints that need

469 See California Coastal Commission, Preliminary Report on the Periodic Review of the San Luis Obispo County
Local Coastal Program (July 2001), at 131-132.
470 California Coastal Commission, LCP Status and History Report, at 23 (October 2010), available at
http://www.coastal.ca.gov/lcps.html.
471 SLO Coastal Zone Policies, supra note 467, at 1-1.
472 See WESTERN MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB DATABASE.
473 Compare Jen Zarnoch, Sarina Jepsen & Scott Hoffman Black, Xerces Society Spatial Database of Western
Monarch Overwintering Locations (The Xerces Society for Invertebrate Conservation, Draft: 2011), with the ESHA
map provided by County of San Luis Obispo, available in Letter from Jeff Pienak, Chair, Surfrider Foundation, San
Luis Bay Chapter, to Bruce Gibson, Chair San Luis Obispo County Board of Supervisors, regarding Appeal of Los
Osos Wastewater Project (LOWWP), Coastal Development Permit / Development Plan DRC200800103 / County of
San Luis Obispo, Exhibit 5.5-3 (Aug. 27, 2009), at slo.surfrider.org/wp-content/uploads/appeal_lowwp.pdf.
474 See SLO Coastal Plan Policies, supra note 467, at 6-6 to 6-18.
475 Id. at 6-5.
476 San Luis Obispo, Coastal Zone Land Use Ordinance, § 23.07.170(a)(1).

IELP Report on Monarch Legal Status Page 67

to be addressed in designing development that would avoid and minimize impacts to an
ESHA.477 The applicants must demonstrate that the proposed development will not have any
significant impacts on sensitive habitats, which may include an evaluation of feasible mitigation
measures and a program for monitoring and evaluating the effectiveness of mitigation measures
where appropriate.478 The report must also evaluate alternatives to the proposed development,
and importantly, when impacts to the ESHA cannot be avoided, the project must be modified “so
that it is the least environmentally damaging feasible alternative.”479 The county requires the
restoration of damaged habitats as a condition of development approval whenever feasible and
generally prohibits the division of parcels containing ESHAs.480 Finally, the LCP also prohibits
the cutting or removal of riparian vegetation.481

Recent amendments to the General Plan now protect native and biologically valuable

trees.482 They also protect healthy and non-hazardous, non-native trees (e.g., eucalyptus) and
forests that provide roosting sites or support colonies of monarch butterflies.483 These policies
apply county-wide, regardless of whether the overwintering site is on public or private land, or
within the coastal zone.

2. City LCPs

The City of Morro Bay contains three sites in the coastal zone at Eagle Rock, Main and

South Streets, Main and Surf Street sites.484 The presence of monarchs at Eagle Rock fluctuates
greatly depending on the year –hundreds to thousands of monarchs roost at the site in some years
while few to none are observed in other years. The City of Morro Bay has an LCP, but none of
the LCP’s policies directly reference monarchs.485 While many of the LCP’s ESHA policies are
primarily concerned with wetlands and riparian habitat and generally mirror the ESHA policies
and requirements set forth in the Coastal Act and the San Luis Obispo County LCP,486 others are
more generally applicable. For example, development in areas adjacent to ESHAs must be sited
and designed to prevent impacts that would significantly degrade such areas and must maintain
the ESHA’s functional capacity.487 This policy is supported by a requirement to maintain a

477 San Luis Obispo, Coastal Zone Land Use Ordinance, § 23.07.170(a)(4).
478 SLO Coastal Plan Policies, supra note 467, at 6-5.
479 San Luis Obispo, Coastal Zone Land Use Ordinance, § 23.07.170(e)(1).
480 San Luis Obispo, Coastal Zone Land Use Ordinance, § 23.07.170(b); SLO Coastal Plan Policies, supra note 466,
at 6-6.
481 SLO Coastal Plan Policies, supra note 467, at 6-15.
482 County of San Luis Obispo General Plan, Conservation and Open Space Element, Policy BR 3.1 (May 2010)
(Adopted by the San Luis Obispo County Board of Supervisors, May 11, 2010 by Resolution 2010-151).
483 Id. at Policy BR 3.5.
484 Compare Jen Zarnoch, Sarina Jepsen & Scott Hoffman Black, Xerces Society Spatial Database of Western
Monarch Overwintering Locations (The Xerces Society for Invertebrate Conservation, Draft: 2011), with City of
Morro Bay, Land Use Map (showing coastal zone boundary), available at: http://www.morro-
bay.ca.us/index.aspx?nid=574.
485 See City of Morro Bay, Local Coastal Program, available at: http://www.morro-bay.ca.us/index.aspx?nid=574.
486 Id. at Chapter XII, 182-198.
487 Id. at Policy 11.02, page 194.

IELP Report on Monarch Legal Status Page 68

minimum setback of 100 feet from the ESHA.488 New subdivisions are prohibited in ESHAs, as
well.489

The City of Morro Bay has designated a number of ESHAs along rivers and streams, as

well as areas of Morro Bay and its estuary, Fairbanks Point, Black Hills Natural Area, and Morro
Rock.490 However, the LCP leaves open the possibility that sites not currently designated as
ESHA may become so.491 It does not appear that any of the overwintering sites fall within
currently designated ESHAs included in the City of Morro Bay LCP, 492 but they could become
so as “specialized wildlife habitats which are vital to species survival” or as “unique, rare or
fragile communities which should be preserved to ensure their survival in the future.”493

 The City of Pismo Beach hosts one monarch site, the Pismo & Solar site. The site, which
is within the city’s coastal zone, has hosted as many as 210 monarchs but just 26 monarchs were
reported in 2008, none in 2009, and 162 in 2010.494 The city’s LCP 495 establishes a policy to
preserve monarch butterfly habitat, but it only mentions the site within Pismo State Park (see
Section II.B.9), not the Solar & Price site.496 Regarding the site within Pismo State Park, the LCP
directs the city to cooperate with the California State Department of Parks and Recreation to
“preserve and enhance butterfly habitat.”497 To this end, the LCP directs the city to replace any
butterfly trees that are lost by disease or must be removed to protect life or property, to request
the state parks department “to place appropriate signing and develop adequate visitor parking for
the Monarch Butterfly Reserve,” and to require a minimum setback of 50 feet for development
adjacent to the butterfly trees within Pismo Beach State Park.498

3. Conclusions and Recommendations

 Many overwintering sites in San Luis Obispo County appear to receive some protection.
The county protects sites in non-native vegetation. If an overwintering site is in an ESHA, then it
will be protected by the county’s permitting process, although no overwintering sites appear to
be included in an existing ESHA. No ordinance appears to prohibit the collection of monarchs.

488 Id. at Policy 11.06, page 195.
489 Id. at Policy 11.18, page 197.
490 City of Morro Bay, General Plan, Land Use, Open Space, and Conservation Easements, at II-22 to II-24,
available at: http://www.morro-bay.ca.us/index.aspx?nid=574.
491 City of Morro Bay, Local Coastal Program, supra note 487, at Policy 11.05, page 194 (providing, “[i]n areas of
the City where sensitive habitats are suspected to exist but are not presently mapped or identified in the city’s Land
Use Plan, projects shall undergo an initial environmental impact assessment to determine whether or not these
habitats exist. Where such habitats are found to exist, they shall be included in the City’s environmentally sensitive
habitat mapping included within the LUP.”).
492 Compare id. at 185, Figure 28, with addresses included in Xerces Society, Thanksgiving Count.
493 City of Morro Bay, Local Coastal Program, supra note 487, at 186 (listing the criteria for ESHAs).
494 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
495 City of Pismo Beach, General Plan/Local Coastal Plan, at: http://www.pismobeach.org/index.aspx?nid=109.
496 See City of Pismo Beach, General Plan/Local Coastal Program, Conservation/Open Space Element, Policy CO-7,
at 9, available at: http://www.pismobeach.org/index.aspx?nid=109.
497 Id.
498 Id.; see also Pismo Beach Zoning Ordinance § 17.051.020(C), (D).

IELP Report on Monarch Legal Status Page 69

To ensure the protection of monarch habitat and consistency with Coastal Act
requirements, San Luis Obispo County could include several revisions in its updated LCP.
Because it is not clear whether overwintering sites are within ESHAs, the updated LCP and the
relevant maps could expressly designate known monarch overwintering sites as ESHAs and
include specific measures designed to protect ESHAs, and monarch habitat in particular, based
on the most recent scientific data available on monarch overwintering sites.499 Moreover, the
updated LCP could define ESHAs as including currently unmapped or undesignated areas that
meet have monarch overwintering habitat.

J. Santa Barbara County

The coastal zone in Santa Barbara County spans 110 miles of coastline and includes
approximately 184 square miles. The south coast is characterized by sandy beaches, bluffs, and
coastal terraces. The coastline from Point Conception north to the Santa Maria River is rugged
and rural, comprising rolling hills, mountains, rocky headlands, steep bluffs, and extensive sand
dunes between Mussel Point and the Santa Maria River. While the coastal zone boundary line
generally extends inland only 1,000 yards, the Santa Barbara coastal zone extends further inland
in several areas because of important habitat and recreational and agricultural resources. These
areas include the lands surrounding Guadalupe Dunes and Point Conception, as well as most of
Carpinteria Valley.

 Santa Barbara has a large number of monarch overwintering sites—perhaps as many as
132 sites.500 Some of these are found on state or federal land, as described in Sections II and III.
Several important monarch sites are found in Goleta and Carpinteria. Of the remaining sites,
approximately 21 appear to be in the coastal zone501 and are covered by the Santa Barbara
County LCP. In addition, several monarch sites are located on both public and private property
in the cities of Santa Barbara and Carpinteria, which have their own coastal plans.

1. Relevant LCPs

a. Santa Barbara County LCP

 Twenty-one sites are covered under the Santa Barbara County LCP, including Arroyo
Quemado, Music Academy of the West, and Loon Point. Arroyo Quemado is an autumnal site
that has historically supported hundreds to thousands of monarchs, yet it has not been monitored
since 1999. The Music Academy of the West once hosted about 30,000 monarchs annually.
However after tree trimming and removal at the site, 50 or less now generally use the area as a
transitory stop throughout the overwintering period. Hundreds to thousands of monarchs
typically roost at Loon Point, a privately owned site. The Santa Barbara County LCP is
incorporated into the county’s Comprehensive General Plan and consists of the Coastal Land

499 See LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . an updated map and description of
existing, known habitats”).
500 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2. See also WESTERN

MONARCH THANKSGIVING COUNT DATA (1997-2009), supra note 2; CNDDB: MONARCH SITES, supra note 2;
Marriott, David F., Top News from 2007, The Monarch Program, available at
http://www.monarchprogram.org/news/index.htm.
501 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 70

Use Plan and resource maps.502 The Commission approved the LCP in 1981.503 The LCP has
been amended various times over the years.

 To ensure consistency with the policies and requirements of the California Coastal Act,
the LCP expressly incorporates Coastal Act policies and places the highest priority on the
preservation of natural resources, including ESHAs. The protection of ESHAs generally takes
precedence over all other categories of land use. The LCP contains general policies pertaining to
all ESHAs and specific policies that apply to different ESHA categories such as butterfly trees,
dunes, and wetlands.

 The LCP generally requires that, before a development permit is issued, any proposed
development within 250 feet of a designated ESHA must conform to applicable LCP policies.
All development plans must “show the precise location of the habitat(s) potentially affected by
the proposed project,” and projects that could adversely impact an ESHA may be subject to a site
inspection by a qualified biologist.504

 The LCP expressly designates as ESHAs the butterfly trees located in “Arroyo Quemado,
Music Academy of the West parking lot in Montecito, Price estate in Hope Ranch area, Pacific
Lighting property near Goleta Slough, and the Loon Point area.”505 For these butterfly trees, the
LCP prohibits removal of the trees (except where they pose a serious threat to life or property),
as well as pruning while the monarchs roost.506 The LCP also requires that adjacent development
be set back a minimum of 50 feet from the trees.507

b. City of Santa Barbara

The City of Santa Barbara has perhaps one monarch site at Cabrillo Boulevard in Palm
Park. Seven monarchs were reported at this site in 1990 and no roost was reported in 1991.508
The city’s coastal plan contains ESHA policies, but those policies are primarily concerned with
the wetlands of the Goleta Slough.509 A separate land use plan exists for the municipal airport
and Goleta Slough. However, there are no provisions that are relevant to monarchs in either plan.
Nor are there any municipal ordinances that are specific to monarchs.

502 County of Santa Barbara, Coastal Land Use Plan (adopted 1982),
http://longrange.sbcountyplanning.org/programs/coastal_lup.php.
503 The only portion of the plan which has not been certified relates to clustered residential development on the
Channel Islands, which is not relevant here.
504 County of Santa Barbara, Coastal Land Use Plan, supra note 506, at Policy 9-1, at 126.
505 Id. at 132. Santa Barbara implements this policy through its Coastal Zoning Ordinance, which requires a Coastal
Development Permit for the removal of any tree which is six inches or more in diameter measured four feet above
the ground and six feet or more in height and which is used as a habitat by the Monarch Butterflies, unless the tree is
dead, diseased, or poses a danger to healthy trees or injury to person or property. Santa Barbara Coastal Zoning
Ordinance, § 35-140.2–.3, available at:
http://www.sbcountyplanning.org/permitting/ldpp/auth_reg/coastal_program.cfm.
506 County of Santa Barbara, Coastal Land Use Plan, supra note 506, at 133.
507 Id.
508 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
509 See City of Santa Barbara, Local Coastal Plan, at 14 (adopted May 1991, last amended Nov. 2004), available at:
http://www.santabarbaraca.gov/Government/General_Plan/.

IELP Report on Monarch Legal Status Page 71

In the past, monarchs have visited several city parks in Santa Barbara, including Honda
Valley, Hale Park, and La Mesa Park. If monarchs return to these parks, the overwintering trees
will be protected by the city’s prohibition against any destruction or damage to any tree.510 Trees
on private property, however, may be cut without a permit provided that it is not a setback tree,
parking lot tree, tree on an approved plan, or a designated historic tree.511 There do not appear to
be any provisions relating to collection of monarchs (or any other wildlife) either in the LCP or
the municipal code.

c. City of Carpinteria

Monarch sites in Carpinteria include a site near Carpinteria Creek, Rincon Creek, the

Carpinteria Business Park, and the Carpinteria oil and gas plant buffer zone (also known as
Chevron Park). Tens of thousands to thousands of monarchs consistently cluster at Carpinteria
Creek every year. Rincon Creek typically supports 50 or fewer monarchs, although hundreds to
thousands have been infrequently reported. The number of monarchs observed at Carpinteria
Business Park has declined over time from thousands to hundreds to fewer. It has only been
monitored for four different winters and has not been monitored since 2001. Tens of thousands to
thousands of monarchs typically roost at Chevron Park every year.512The Carpinteria LCP is
integrated into the city’s general plan and comprises the land use plan and implementing
programs. The city’s LCP designates monarch butterfly trees as ESHAs, specifically referring to
butterfly trees located at Salzgeber Meadow, the Carpinteria oil and gas plant buffer zone, and
“possibly other locations.”513 One of the objectives of the LCP is the protection and conservation
of monarch butterfly tree habitat.514 To this end, the Carpinteria LCP restricts the alteration or
removal of butterfly trees and requires that adjacent development be setback a minimum of 50
feet from the dripline of the butterfly trees.515 There do not appear to be any restrictions on the
collection of monarchs either in the LCP or the municipal code.

d. City of Goleta

The Ellwood sites are within the City of Goleta and show some of the highest monarch

counts within California in recent years. Tens of thousands of monarchs have consistently
roosted at Ellwood Main every year. Ellwood North typically supports thousands of monarchs
although observers have only recorded hundreds in occasional years. Ellwood West and East
were at one time part of the Ellwood complex. Thousands of monarchs once roosted at Ellwood
East before a fire destroyed the site. Few to none have been observed since and the site is
presumed to be extirpated. Although thousands of monarchs historically clustered at Ellwood
West, strong winds destroyed the roosting trees at the site in 1995 and monarchs have only been

510 Santa Barbara’s Municipal Code makes it “unlawful for any person to intentionally, willfully or maliciously
injure, destroy, damage or deface any real or personal property owned and/or maintained by the City of Santa
Barbara. City of Santa Barbara, Municipal Code, § 15.16.150.
511 City of Santa Barbara, Municipal Code, § 15.24.020.
512 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
513 See City of Carpinteria, General Plan/Local Coastal Land Use Plan and Environmental Impact Report, 96, 117
(Apr. 2003).
514 See id.
515 See id., Policy 37, at 118.

IELP Report on Monarch Legal Status Page 72

observed infrequently since that year. Monitoring at the site ceased after 1999 but resumed in
2010.516

The Ellwood sites enjoy some of the most thorough protection of the sites surveyed in

this report. These sites lie entirely within the coastal zone, and the City’s integrated General
Plan/Local Coastal Program (General Plan/LCP) designates as ESHAs all “[m]onarch butterfly
aggregation sites, including autumnal and winter roost sites, and related habitat areas.”517
Though the General Plan/LCP names nine individual sites, the General Plan/LCP provides that
all monarch overwintering sites are ESHAs whether named or not.518 Prior to development on
any site “where there is probable cause to believe that monarch habitats may exist,” a site-
specific study must be conducted, and all ESHA protections will extend to any site shown
through that study to be an autumnal or overwintering site.519

The General Plan/LCP provides for thorough protection of the monarch ESHAs. The

General Plan/LCP recognizes that aggregation sites may vary by year, so it emphasizes
protecting entire stands of trees rather than individual trees.520 Development within the sites is
generally prohibited, except that public access ways may be constructed where necessary and
where they are sited to avoid or minimize impacts to the monarch ESHAs.521 Removal of
vegetation is also prohibited, except the “minor pruning or removal of dead trees” when
necessary for public safety.522

The General Plan/LCP also requires a buffer zone “of a sufficient size to ensure the

biological integrity and preservation of the monarch butterfly habitat, including aggregation sites
and the surrounding grove of trees.”523 The buffer zone must be more than 100 feet from the
outermost trees of the site, but “may be reduced to 50 feet in circumstances where the trees
contribute to the habitat but are not considered likely to function as an aggregation site, such as
along narrow windrows.”524 Any proposed new development adjacent to a monarch ESHA or
buffer requires a “site-specific biological study, prepared by an expert approved by the City who
is qualified by virtue of education and experience in the study of monarch butterflies.”525 The
purpose of the study is to delineate the outer bounds of the site and its required buffer, as well as
to estimate the monarch populations.526 Construction is not allowed within 200 feet of an active
roost between October 1 and March 1.527

516 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
517 City of Goleta (Cal.), General Plan/Local Coastal Program, 4-8 (Sep. 2006).
518 Id. at 4-9. The named sites are: Tecolote Creek, Bell Canyon Creek, Ellwood Canyon Creek, Ellwood Mesa,
Evergreen Park, Glen Annie Creek, Los Carneros Creek, Los Carneros Natural and Historical Preserve, and San
Jose Creek. Id. The General Plan/LCP provides that “[s]ites that provide the key elements essential for successful
monarch butterfly aggregation areas and are locations where monarchs have been historically present shall be
considered ESHAs.” Id. at 4-18.
519 Id. at 4-19.
520 Id.
521 Id.
522 Id.
523 Id.
524 Id.
525 Id. at 4-20.
526 Id.
527 Id.

IELP Report on Monarch Legal Status Page 73

2. Conclusions and Recommendations

Within Santa Barbara County, the protection of overwintering habitat from development
appears to be adequate. Overwintering trees may not be removed absent a threat to human health
or public safety. Pruning is allowed, at least pursuant to the county LCP, only when monarchs
are not present. The relevant LCPs could be improved, however, by including a prohibition on
collecting monarchs except for bona fide research purposes and perhaps in very small numbers
for hobby collectors. In addition, they could expressly designate all known monarch
overwintering sites as ESHAs; it appears that only some have been so designated.528 Moreover,
the Santa Barbara County and Santa Barbara City LCPs could designate as ESHAs unmapped or
undesignated areas that include monarch overwintering habitat, as do the Goleta and Carpinteria
General Plans/LCPs. The updated LCPs could further require site-specific evaluations at the time
of any proposed development or plan amendments and provide additional guidance to
responsible agencies and officials in identifying unmapped ESHAs, as does the Goleta General
Plan/LCP.529

The Goleta General Plan/LCP also provides a model for other LCPs in the county by

prohibiting construction near monarch overwintering sites during the months when monarchs are
present. They could also prohibit the cutting, thinning, pruning, and removal of any tree or shrub
used by monarchs or in a buffer zone of any overwintering site without prior consultation with a
qualified monarch expert.

K. Santa Cruz County

In addition to the two State-managed sites that continue to host significant populations of
overwintering monarch butterflies described in Section II (Natural Bridges State Beach and
Lighthouse Field State Beach), Santa Cruz County is also home to several other overwintering
sites. Thousands of monarchs consistently roost at Moran Lake Park every year. Escalona Gulch
historically supported tens of thousands of monarchs. Several key trees were removed at this site
in 1998 and numbers have declined to several hundred or fewer since this year. Thousands of
monarchs once clustered at Rispin Mansion. After trees were cleared in the mid-1980s, numbers
have declined to 20 or less. The number of monarchs at the two overwintering sites of New
Brighton/Potbelly and Seascape Golf Course in Aptos fluctuates from the thousands to the
hundreds to fewer depending on the year. Home of Peace Cemetery, the California State Parks
Pajaro Coast Sector Lifeguard Headquarters, and South Branciforte are small overwintering sites
in Santa Cruz County that consistently support 50 or less monarchs every year. .530

528 See LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . an updated map and description of
existing, known habitats”).
529 Id. at 1 (“an LCP should include . . . [c]lear policies stating that the identification of ESHA . . . will be
determined in part through an evaluation of existing known resources at the time of proposed development or plan
amendment . . . [and] strengthened requirements for conducting site specific biological evaluations and field
observations to identify ESHA . . . “).
530 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 74

In 1994, the County adopted a single, comprehensive General Plan/LCP. 531 According to
the LCP, Santa Cruz shall “[u]ndertake a major revision and updating of the [LCP] a minimum
of every 10 years with substantial citizen participation with citizen task forces.”532 In 2007, the
Planning Commission voted to urge the County Board of Supervisors to establish a timetable for
an update of the LCP, but the Board of Supervisors staff, citing the need to identify the scope of
review and a lack of financial resources, recommended that staff “further evaluate this issue
during fiscal year 2007-08,”533 although no evidence of further work was found.

1. Santa Cruz County’s Local Coastal Plan (LCP)

In Santa Cruz County, the coastal zone generally, but not always, extends five miles

inland; for example it extends to the ridge of Ben Lomond Mountain north of Santa Cruz, a
distance fewer than five miles from the ocean, and only to 100 yards inland from Santa Cruz to
Capitola and along Highway 1 from Aptos to the county line.534 The major urban centers are
located around the incorporated cities of Scotts Valley, Santa Cruz, Capitola, and Watsonville.535
County policy is to concentrate growth in and around these areas to preserve the character of the
rural areas.536 The County recognizes that “planning policies and large development projects” in
any of the four incorporated cities “have potential for significant impact throughout the
County.”537 The LCP discusses several city planning issues with County-wide impacts,
recognizing in particular the importance of Capitola’s eucalyptus groves along Soquel Creek and
the Escalona Gulch as monarch habitat.538

The Santa Cruz LCP sets forth three broad policies concerning environmental review of

coastal projects designed to “afford maximum protection to the environmental resources of the
County” and to comply with CEQA.539 The first policy requires an environmental review of
impacts pursuant to the California Environmental Quality Act (see Appendix 1) of all “new
development projects, rezonings, and [LCP] Amendments.”540 The second policy requires
approved projects to incorporate mitigation measures identified through the process established
by the California Environmental Quality Act.541 The third policy requires review of those
projects outside the coastal zone that may have impacts on the coastal zone.542 The County has
also adopted a program to review and comment on Environmental Impact Reports (EIRs)
prepared by other jurisdictions that may affect the County’s coastal zone.543 Because monarchs
are listed as a protected species in Santa Cruz County, any EIR should report on any impacts of

531 County of Santa Cruz, Local Coastal Program, 1-12 (adopted May 24, 1994, certified Dec. 19, 1994), available
at: http://www.sccoplanning.com/html/policy/general_plan.htm [hereinafter Santa Cruz LCP].
532 Id. at 1-19.
533 County of Santa Cruz, Minutes of Planning Commission, February 14, 2007 Meeting; County of Santa Cruz,
Minutes of Santa Cruz County Board of Supervisors, March 27, 2007 Meeting.
534 County of Santa Cruz LCP, supra note 535, at G-5.
535 Id. at 1-4.
536 Id.
537 Id. at 1-22.
538 Id.
539 Id. at Objective 1.1, 1-21.
540 Id. at Policy 1.1.1, 1-21.
541 Id. at Policy 1.1.2, 1-21.
542 Id. at Policy 1.1.3, 1-21.
543 Id. at Program a, 1-21.

IELP Report on Monarch Legal Status Page 75

the proposed project on monarchs and propose mitigation measures. As described in Appendix 1
of this report, these requirements would normally only apply to proposed projects that may have
“significant” environmental impacts.

The Santa Cruz LCP also includes other mechanisms for protecting monarchs. For

example, it protects identified and undesignated ESHAs. 544 The LCP establishes specific rules
for development within an ESHA to ensure that development does not significantly disrupt an
ESHA’s habitat values. For example, any proposed development in an ESHA “must maintain or
enhance the functional capacity of the habitat,”545 and “no person shall commence any
development activity within an area [affecting an ESHA] until a biotic approval has been
issued,” unless that activity has already been reviewed for impacts on the ESHA during a permit
application process.546 In addition, new structures must be placed “as far from the [ESHA] as
feasible,” use easements to protect ESHAs on undisturbed parcels within development areas as
well as ESHAs on adjacent parcels, limit removal of native vegetation, and may not include
landscaping with exotic species.547 The LCP also prohibits the use of insecticides, herbicides,
and any toxic chemicals in ESHAs with narrow exceptions.548

Monarch-related ESHAs include habitat for “locally unique biotic species/communities,”

such as Santa Cruz cypress and Monterey pine,549 as well as streams550 and riparian corridors.551
Although the LCP does not specifically list monarch overwintering sites as ESHAs, the LCP
does recognize that “valuable wildlife resources” such as “migration corridors,” which may not
meet the definition of an ESHA, should be protected using techniques for protecting ESHAs.552

Several programs are in place for implementing ESHA protection. For example, the Santa

Cruz County Planning Department maintains a list of plant and animal species and habitats,
works with state agencies to “ensure adequate protection of biological resources,” establishes a
mapping program to set ESHA boundaries, updates the ESHA maps, and seeks funding to
acquire ESHAs.553 The Santa Cruz LCP also requires restoration of degraded ESHAs prior to

544 The County of Santa Cruz LCP adopts the definition of an “ESHA” from the Coastal Act: an ESHA is “any area
in which plant or animal life or their habitats are either rare or especially valuable because of their special nature or
role in an ecosystem and which could be easily disturbed or degraded by human developments.” Id. at G-10A.
545 Id. at Policy 5.1.6, 5-4.
546 Sensitive Habitat Protection Ordinance, Santa Cruz County, Cal., 16.32.060 (2001). The code actually refers to
“areas of biotic concern” rather than ESHAs. However, an “area of biotic concern” is defined as “[a]ny area in
which development may affect a sensitive habitat, as identified on the Local Coastal Program Sensitive Habitats
maps . . .” Id. at 16.32.040 (2001). Note that existing agricultural operations are exempt from the biotic review
requirement. Id., at 16.32.105 (2001).
547 County of Santa Cruz LCP, supra note 535, at Policy 5.1.7, 5-4.
548 Id. at Policy 5.1.8, at 5-5. Exceptions include an emergency declaration, threats to the ESHA itself, substantial
risk to public health and safety, and permitted use by the Agricultural Commissioner. Id.; Sensitive Habitat
Protection Ordinance, Santa Cruz County, Cal., 16.32.050 (2001).
549 County of Santa Cruz LCP, supra note 535, at Policy 5.1.2(b), 5-3; Sensitive Habitat Protection Ordinance, Santa
Cruz County, Cal., 16.32.040 (2001).
550 County of Santa Cruz LCP, supra note 535, at Policy 5.1.2(i), 5-3.
551 Id. at Policy 5.1.2(j), 5-3.
552 Id. at Policy 5.1.11, at 5-5. See supra note 543 and accompanying text (describing elements of Policy 5.1.7). In
general, Policy 5.1.5 requires development to be clustered outside ESHA Grasslands and Special Forests. Special
Forests include those containing Santa Cruz Cypress or Monterey Pine. Id. at G-18.
553 Id. at Programs, 5-5 to 5-7.

IELP Report on Monarch Legal Status Page 76

project approval, with the objective of enhancing the “functional capacity and biological
productivity of the [ESHA].”554 Where an ESHA is damaged through a code violation, the scale
of the restoration must comply with California Department of Fish and Game requirements.555
Such restoration efforts “shall include monitoring over time to ensure” that the efforts are
successful.556 The LCP encourages the removal of invasive species and replacement with
“characteristic” native species, “except where such invasive species provide significant habitat
value and where removal of such species would severely degrade the existing habitat.”557 The
LCP does encourage “gradual conversion to native species providing equal or better habitat
values.”558

Lastly, the LCP requires the County to maintain a Sensitive Habitat Protection

Ordinance.559 The purpose of this ordinance is, inter alia, to minimize disturbance of “rare and
especially valuable” biotic communities and to implement the policies of the LCP.560 The
primary benefit of having such an ordinance is that it allows the County to implement the LCP
without amending the LCP. Each revision to the ordinance is given to the Executive Director of
the Commission for review, and if the Executive Director determines that it does not constitute
an amendment of the LCP, then it does not need to go through the LCP amendment process.561

 Another LCP objective is to “preserve, protect and restore all riparian corridors and
wetlands for the protection of wildlife and habitat.”562 Riparian corridors extend from the “top of
a distinct channel or physical evidence of high water mark” for 50 feet from perennial streams
and for 30 feet from intermittent streams; riparian corridors also extend 100 feet from the “high
water mark” of a wetland, estuary, lake, lagoon, or other natural body of water.563 Development,
“land alteration,” and “vegetation disturbance” in riparian corridors are prohibited unless an
exception applies.564

2. Local Ordinances Relevant to Monarchs

The City of Santa Cruz has zoning ordinances that impose additional regulations on

coastal development in and near monarch habitat, including the Home of Peace Cemetery and
the Lifeguard Headquarters monarch overwintering sites. 565 For example, removal of eucalyptus
trees that provide monarch habitat requires a permit and will be allowed only “where it is

554 Id. at Policy 5.1.12, 5-7.
555 Id. at Policy 5.1.13, 5-7.
556 Id.
557 Id. at Policy 5.1.14, 5-7.
558 Id.
559 Santa Cruz County Ordinances, Chapter 16.32.
560 Id. § 16.32.010.
561 Id. § 16.032.030.
562 County of Santa Cruz LCP, supra note 535, at Objective 5.2, at 5-9.
563 Id. at Policy 5.2.1, 5-9.
564 Id. at Policy 5.2.3, 5-9. Exceptions are outlined in the County Code. Riparian Corridor and Wetlands Protection
Ordinance, Santa Cruz County, Cal., 16.30.060 (2001). Most notable among these is the provision that granting the
exception “will not reduce or adversely impact the riparian corridor, and there is no feasible less environmentally
damaging alternative.” Id. 16.30.060(d)(4) (2001).
565 Zoning Ordinance of the City of Santa Cruz, Title 24 of the Santa Cruz Municipal Code (2001).

IELP Report on Monarch Legal Status Page 77

demonstrated that no adverse impacts to habitat would occur.”566 Aptos, the location of the New
Brighton/Potbelly and Seascape Golf Course sites, is an unincorporated area of Santa Cruz
County and does not have any ordinances specific to monarchs or the overwintering sites.

The City of Capitola has comparatively extensive ordinances that specifically protect the

monarch overwintering sites at Rispin Mansion and Escalona Gulch.567 One ordinance, for
example, requires (i) development adjacent to the monarch habitat be “sited and designed to
prevent impacts that would significantly degrade” that habitat, (ii) landscape plans that
emphasize the “maintenance and enhancement of butterfly habitats” accompany any application
for a coastal development permit, and (iii) a “qualified professional to determine the location of
the outer edge of the [m]onarch habitat and to report to the city potential impacts and mitigation
measures for proposed development.”568 Removal or trimming of trees within the monarch
habitat is prohibited unless “necessary by reason of good forestry practice, disease of the tree, or
safety considerations,” and then only after “a written evaluation of the impacts of the proposed
action on habitat resources by a qualified expert on the [m]onarch butterfly.”569 Construction
within or on properties contiguous to the designated butterfly groves is not allowed during the
fall and winter seasons when monarchs are present.570 The later ordinance further limits the
development of areas around the monarch habitat and requires that any new development be
predicated on a conservation easement for monarch habitat being conveyed to a “government
agency or organization authorized to monitor and enforce easement restrictions.”571

With respect to the Escalona Gulch site, tree replanting and the planting of “[s]hrubs

which flower in the early fall and could provide a good source of flower nectar for the
butterflies” must be guided by a “qualified [m]onarch butterfly biologist.”572 In addition,
microclimatic data must be gathered before and for three years after any construction “to help
develop a data base regarding environmental parameters associated with butterfly behavior.”573

3. Conclusions and Recommendations

 The County of Santa Cruz LCP provides significant protection from development for
monarch overwintering sites. The requirement for developers to restore ESHA habitat identified
as degraded is particularly noteworthy, because it establishes a mechanism for restoring aging or
damaged sites. In addition, Santa Cruz’s Sensitive Habitat Protection Ordinance provides an
alternative to amending an LCP that could be used to provide greater protection for the monarch
and its habitat. For example, monarch overwintering sites could be explicitly added to the
Sensitive Habitat Protection Ordinance. Ideally, such an amendment could limit the “permitted
or discretionary uses” to nature observation and research.574

566 Santa Cruz Municipal Code § 24.08.2150, available at http://www.codepublishing.com/CA/SantaCruz/.
567 Capitola Municipal Code §§ 17.95.060 (Ord. 677 § 7(F), 1989; Ord. 634 § 1 (part), 1987) & 17.95.061 (Ord. 752,
1993), available at http://www.ci.capitola.ca.us/.
568 Id. § 17.95.060.
569 Id. at § 17.95.060(D).
570 Id.
571 Id. at § 17.95.061.
572 Id.
573 Id.
574 See Santa Cruz County Ordinances, Chapter 16.32, § 090.

IELP Report on Monarch Legal Status Page 78

 Those cities that have jurisdiction over monarch overwintering sites in Santa Cruz
County generally have progressive ordinances that protect those sites from development. The
City of Santa Cruz has a planning ordinance to protect trees within monarch overwintering sites.
The City of Capitola’s extensive ordinances protecting overwintering sites and regulating
development near them may provide valuable insight into the drafting of ordinances in other
jurisdictions. In particular, Capitola’s ordinances require a biological assessment from a qualified
expert on the monarch butterfly prior to removal or trimming of any monarch trees.

L. Sonoma County

 Monarchs are known to overwinter at several different sites in Sonoma County, primarily
around Bodega Bay. One site near Bodega Bay is an autumnal site that typically supports several
hundred monarchs in the fall. Thousands of monarchs once roosted at Ranch Road however few
to none have been observed since 1997. This site has not been monitored since 2001.575

The Sonoma County LCP covers an area 55 miles in length and generally extends 1,000

yards inland from the mean high tide line, although in significant coastal estuarine habitat and
recreational areas it extends as much as five miles inland.576 Except for the geographic portion of
the Sea Ranch, the Commission certified the land use plan component of the LCP in 1980 with
suggested modifications. The Commission certified the implementation plan component in 1981,
with the Sea Ranch portion of the plan, which covers a large private coastal development,
receiving certification in 1982.577

 The LCP has been amended various times over the years. After the General Plan was
updated in 1989, the LCP was amended in 2001 to be consistent with the General Plan. Because
this revision did not include an in-depth evaluation of LCP policies, the county is currently in the
process of conducting a comprehensive update of the LCP. As the new draft LCP is not yet
completed, this section assesses the 1981 LCP as amended in 2001.

1. Purpose and Structure

 The LCP is “a stand-alone policy,” separate from the county-wide General Plan, that
“guides land use and development in the Coastal Zone.”578 The LCP “integrates the appropriate
General Plan goals, objectives, and policies with those necessary to comply with the California
Coastal Act” and ensures consistency with the policies and requirements of the California
Coastal Act.579 To this end, the LCP reflects “a land use priority system which gives the highest
priority to the preservation and protection of environmentally sensitive habitats and prime

575 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
576 County of Sonoma, Local Coastal Program (as amended Dec. 12, 2001), at I-5, available at: http://www.sonoma-
county.org/prmd/docs/lcp/.
577 California Coastal Commission, Status of LCPs, Part 2 North Central Coast District Actions through June 30,
2010, at 1 (undated), available at: www.coastal.ca.gov/la/docs/lcp/Part2_NorthCentralCoast%20District.pdf.
578 Sonoma County General Plan, Land Use Element Policy LU-1a, at LU-13 – LU-14. The LCP consists of three
components: (1) the coastal plan (also referred to as the land use plan); (2) the implementation plan, which includes
the coastal zoning ordinance and the coastal administrative manual; and (3) associated maps. General Plan, Land
Use Element, at LU-13 – LU-14.
579 Id. at LU-14.

IELP Report on Monarch Legal Status Page 79

agricultural and timber that the maximum amount of prime resource land shall be maintained in
production.”580

 The Sonoma County LCP covers a broad range of activities that take place in the coastal
zone, including the protection of environmentally sensitive areas and the regulation of
development and agriculture. Like other LCPs, any of these policies could affect the
conservation of monarch habitat, but the policies concerning the environment and ESHAs are
most relevant.

 The LCP establishes three levels of environmental sensitivity, designating specific areas
as “sanctuary-preservation,” “conservation,” or “potentially sensitive.”581 “Sanctuary-
Preservation” areas are the most environmentally sensitive areas and correspond to
“Environmentally Sensitive Habitat Areas” as defined by the Coastal Act.582 The plan prohibits
“development other than nature trails and resource dependent uses” and “significant disruption of
habitat values” in these areas.583 The plan also prohibits pesticide and herbicide applications
“within or affecting such areas unless it is necessary to maintain or enhance the functional
capacity of the Sanctuary Preservation area.”584

 “Conservation” areas also cover sensitive resource areas but receive less protection. No
development is allowed in these areas, unless an environmental study determines that no adverse
effects will occur. Moreover, pesticide and herbicide applications are not allowed within or
affecting these areas “unless it is necessary to maintain or enhance the functional capacity of the
Conservation area.”585 Finally, “potentially sensitive areas” are the least environmentally
sensitive or are of undetermined sensitivity and include “minor or disturbed drainages, coastal
bluffs, beaches, windbreaks, known or suspected archaeological sites, and sensitive soils.”586
Development is allowed in these areas only if no adverse effects would occur.587 Environmental
studies may also be required.588

 The LCP designates specific areas within ten geographic units as sanctuary-preservation,
conservation, or potentially sensitive areas.589 These areas are described according to their
habitat characteristics, referred to as habitat or environmental resource categories, and are
defined accordingly.590 For example, habitat categories include “coastal woodland,” “riparian,”
and “dunes and coastal strand.” Specific policies and management recommendations pertain to
each habitat category to provide guidance for the protection and management of those areas,591

580 Sonoma LCP, supra note 580, at 1.
581 Id. at 20.
582 Id.
583 Id.
584 Id.
585 Id.
586 Id.
587 Id.
588 Id.
589 See id. at 22-26. Such areas are designated on the open space maps included in the coastal plan. Apparently, the
final implementation plan contains a procedure to revise these maps. Id. at 21.
590 Id. at 18-20.
591 Id. at 28.

IELP Report on Monarch Legal Status Page 80

whether they exist within designated, mapped environmentally sensitive areas, on lands adjacent
to environmentally sensitive areas, or in unmapped areas.592

 The LCP does not specifically reference monarch overwintering sites. However, several
monarch overwintering sites may be protected under existing sanctuary-preservation areas,
depending on their exact location. For example, several monarch overwintering sites are located
within designated conservation areas, such as Bodega Head which historically hosted thousands
of monarchs but has not been monitored since 1988.593 Development is prohibited unless an
environmental study determines that no adverse effects will occur.

 Moreover, many monarch overwintering sites can be found in coastal woodlands,
whereas others may be found in riparian areas. As such, the specific policies and management
recommendations that apply to those habitat categories are relevant to the protection of monarch
habitat. With respect to coastal woodlands, those policies require that coastal permits include
erosion and sediment control measures and that disruption to vegetation be minimized in “all
grading operations, placement of fills, or construction of structures.”594 In riparian areas,
construction is generally prohibited, with the exception of resource-dependent development; any
construction must be set back 100 feet from the lowest line of riparian vegetation.595 The
removal of vegetation is prohibited as are herbicide and pesticide applications.596

2. Conclusions and Recommendations

 In sum, the Sonoma County LCP provides various levels of protection to monarch
habitat, depending on whether the monarch site lies within an area designated as sanctuary-
preservation, conservation, or potentially sensitive. Sites that lie outside these areas are
unprotected because the LCP does not expressly protect existing, but unknown or unmapped
areas, that otherwise meet the definition of an ESHA. Although a few monarch overwintering
sites that lie within existing sanctuary-preservation areas may receive adequate protection, many
other monarch overwintering sites receive inadequate protection.

To ensure the protection of monarch habitat and consistency with Coastal Act
requirements, Sonoma County could include several revisions in its updated LCP. The updated
LCP and the relevant maps could expressly designate known monarch overwintering sites as
ESHAs under the Coastal Act. It could also designate as ESHAs presently unknown or
unmapped monarch overwintering habitat. An updated LCP could also include specific measures
designed to protect ESHAs and monarch habitat in particular, based on the most recent scientific
data available on monarch overwintering sites.597 For example, the LCP could prohibit the
alteration or removal of trees known to provide monarch overwintering habitat, except as
recommended by a qualified monarch expert. To be effective, this restriction could apply year-
round.

592 Id. at 20.
593 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
594 Sonoma LCP, supra note 580, at 32.
595 Id. at 28.
596 Id. at 29.
597 LCP Update Guide, supra note 260, at 1 (“an LCP should include . . . an updated map and description of
existing, known habitats”).

IELP Report on Monarch Legal Status Page 81

 In addition, the updated LCP could require site-specific evaluations from a qualified
expert on the monarch butterfly at the time of any proposed development or plan amendments
and provide additional guidance to responsible agencies and officials in identifying unmapped
ESHAs.598 These management measures could be included as part of the habitat- or resource-
specific management recommendations currently made for riparian zones, coastal woodlands,
wetlands, and other resources.599

With respect to adjacent development, the updated LCP could ensure that land use
designations and development adjacent to ESHAs and parks are compatible with resource
protection, that sufficient buffers exist between ESHAs and adjacent development, and that any
unavoidable impacts of adjacent development on ESHAs are adequately mitigated.600

M. Ventura County

There are approximately nine monarch overwintering sites in Ventura County.601 Six of
these sites lie within the City of San Buenaventura (known more simply as the City of Ventura).
These sites include: Arrundel Barranca, Harmon Barranca, Camino Real Park, Taylor Ranch,
Vista Del Mar, and Harbor Boulevard. The number of monarchs found at Camino Real Park,
Arrundel Barranca, Taylor Ranch, and Harbor Boulevard fluctuates greatly but these sites
generally support several hundred to several thousand monarchs. Several thousand monarchs
typically roost at Vista Del Mar every year.602 One site with data from only two monitoring years
is located just outside of Oxnard College, within the City of Oxnard.603 The Ventura County site,
Little Sycamore Canyon, is privately owned and located in an unincorporated area of Ventura
County. Although the number of monarchs observed at Little Sycamore Canyon fluctuates from
tens of thousands to only a few; this site has continually hosted monarchs since at least the
1980s.604 An overwintering site at Point Mugu State Park is managed by the California
Department of Parks and Recreation605 and discussed in Section II of this report. As described
below, there are two LCPs relevant to some monarch overwintering sites in Ventura County,606
as well as several ordinances.

598 Id. at 1 (“an LCP should include . . . [c]lear policies stating that the identification of ESHA . . . will be
determined in part through an evaluation of existing known resources at the time of proposed development or plan
amendment . . . [and] strengthened requirements for conducting site specific biological evaluations and field
observations to identify ESHA . . . “).
599 See Sonoma LCP, supra note 580, at 28–34.
600 See Cal. Pub. Res. Code § 30240(b) (“Development in areas adjacent to environmentally sensitive habitat areas
and parks and recreation areas shall be sited and designed to prevent impacts which would significantly degrade
those areas, and shall be compatible with the continuance of those habitat and recreation areas.”); see also Bolsa
Chica Land Trust v. Superior Court, 71 Cal. App.4th 493, 507 (Cal. Ct. App. 1999); LCP Update Guide, supra note
237, at 1 (“an LCP should include . . . [r]eview of areas adjacent to environmentally sensitive habitat areas and parks
and recreation areas to ensure land use designations and development standards are compatible with the protection
of resources”).
601 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
602 Id.
603 Id.
604 Wilshire Boulevard Temple Camps: About our Camps, available at: http://www.wbtcamps.org/camps.asp#;
Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
605 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
606 The City of Oxnard has its own LCP, but the one site in Oxnard, Oxnard College, is outside the coastal zone and
not subject to the LCP. City of Oxnard Planning and Environmental Services, Oxnard Coastal Plan (Feb. 1982).

IELP Report on Monarch Legal Status Page 82

1. LCPs Relevant to Monarchs

a. Ventura County

The LCP for Ventura County LCP covers the entire county, including the Little

Sycamore Canyon site, except for the Cities of Port Hueneme, Oxnard and Ventura.607 The
Commission certified the Ventura County LCP in 1983, and through 2010 the County applied for
26 amendments to its LCP, including the 2008 major amendment that comprises the currently
effective LCP.608 The Commission reports that it is currently working with Ventura County on
comprehensive updates of the Ventura County LCP, “including addition of provisions for
development in or adjacent to environmentally sensitive habitat.”609

 The Ventura County LCP does not provide protection specific to the monarch
overwintering site at Little Sycamore Canyon, but, depending on its distance from the Little
Sycamore Creek, the site may be within the riparian corridor ESHA.610 The County’s LCP
incorporates the Coastal Act’s protections for ESHAs,611 described in Section IV.B.2 of this
report, but does not expand on these protections other than to note that development within
ESHAs “is discouraged.”612 If the Little Sycamore Canyon overwintering site is outside the Little
Sycamore Canyon riparian corridor ESHA, then the County LCP provides no protection for the
site. In order to provide protection for the Little Sycamore Canyon site under the County LCP,
the County would need to promulgate an amendment designating the area as an ESHA and have
the Commission certify the amendment.

b. City of Ventura

The City of Ventura LCP has its own LCP, which is a part of the City’s Comprehensive

Plan and General Plan.613 The City of Ventura LCP covers the Taylor Ranch, Vista Del Mar, and
Harbor Boulevard sites.614 Harmon Barranca, Camino Real Park, and Arrundel Barranca are
within the city limits of Ventura but are outside the coastal zone and are therefore not subject to
LCP provisions of the Comprehensive and General Plans.615 The Commission is currently
reviewing several updates to specific portions of the City of Ventura’s LCP, though none of
those amendments relate to the areas in which the monarch overwintering sites are located.616

607 California Coastal Commission, LCP Status: South Central Coast Area as of July 1, 2009.
608 Ventura County Planning Division, Ventura County General Plan–Local Coastal Program (Sep. 16, 2008),
available at: http://www.ventura.org/rma/planning/Programs/local.html [hereinafter Ventura County GP/LCP].
609 California Coastal Commission, Status of LCPs: Actions through June 30, 2010, 4:10.
610 The site would need to be within 100 feet of the Creek in order to be within the ESHA. Ventura County GP/LCP,
supra note 612, at 93.
611 Id. at 9–11.
612 Id. at 3.
613 City of San Buenaventura, 2005 Ventura General Plan (Aug. 8, 2005); City of San Buenaventura, Comprehensive
Plan Update to the Year 2010 (Aug. 28, 1989) [hereinafter Buenaventura, Comprehensive Plan Update].
614 City of San Buenaventura Department of Community Development, Zoning District Map.
615 Id.
616 California Coastal Commission, Status of LCPs: Actions through June 30, 2010, 4:11–12.

IELP Report on Monarch Legal Status Page 83

 The City of Ventura LCP covers the coastal zone within the City of Ventura, including
the Taylor Ranch, Vista Del Mar, and Harbor Boulevard sites.617 It does not include provisions
specifically protecting monarchs or their overwintering sites. The City of Ventura LCP does
provide for the Sensitive Habitat Overlay zones that “should be updated periodically to reflect
changes in migration of species or discovery of new habitat areas.”618 The specific policies
addressing individual resource protection needs for each Sensitive Habitat Overlay zone are
contained in the zone’s Intent and Rationale Statement.619 The only monarch overwintering site
that may be within a Sensitive Habitat Overlay zone is the Taylor Ranch site, which may be
within the Ventura River Sensitive Habitat Overlay zone. No buildings may be built within this
zone, any development must enhance or restore the natural quality of the area, access must be
limited to foot traffic and non-motorized vehicles, and activities within this zone are restricted to
“passive recreation, nature study, and educational and scientific research.”620 Any development
near this Sensitive Habitat Overlay zone must be sufficiently set back and buffered from the
zone.621 Providing protection specific to monarchs through the City of Ventura LCP would
require the establishment by the City Council of Sensitive Habitat Overlay zones for each of the
three sites within the coastal zone. This process would be the same for establishing Sensitive
Habitat Overlay zones anywhere within the City of Ventura and is not a process specific to the
coastal zone. Therefore, the process for protecting sites within the City of Ventura is the same
regardless of whether the site is within or outside the coastal zone, but any Sensitive Habitat
Overlay zone within the coastal zone would require Commission approval because these zones
are treated as ESHAs.

2. Local Ordinances Relevant to Monarchs

There are no local ordinances within the cities of Oxnard or Ventura that protect

monarchs or their overwintering sites. The city code instructs the manager of the city parks,
including Camino Real Park, to remove trees of “an inappropriate species” or that pose a threat
to public safety.622 Given the fire risk that eucalyptus trees often pose, this provision could
encourage cutting down the eucalyptus trees that compose the Camino Real Park overwintering
site.

The City of Ventura does have a Sensitive Habitat ordinance that may be useful for

protecting monarch overwintering sites. The ordinance allows the City Council to designate
additional Sensitive Habitat Overlay zones on the official zoning map.623 To meet the criteria for
designation as a Sensitive Habitat Overlay area, the area (1) should be habitat for plants or
animals that are especially rare or valuable to the ecosystem and (2) must require special
protection from human activities and development.624 Once an area is so designated,

617 City of San Buenaventura Department of Community Development, Zoning District Map.
618 Buenaventura, Comprehensive Plan Update, supra note 609, at III:31.
619 Id. at III:30.
620 Id. at III:148.
621 Id.
622 City of Ventura (Cal.) Municipal Code § 20.150.140.
623 City of Ventura (Cal.) Municipal Code § 24.325.20.
624 City of Ventura (Cal.) Municipal Code § 24.325.60.

IELP Report on Monarch Legal Status Page 84

development within that area must be consistent with the sensitive habitat provisions of the
Comprehensive Plan, including the following:625

1) Any development must be sited to avoid impacts to the sensitive habitat;
2) A buffer zone of at least 100 feet must be established around the habitat; and
3) Any applicant for a development permit must consult with California Fish and Game,

California Department of Parks and Recreation, and/or “[o]ther appropriate
agencies,” as determined by the director of the City Planning Department, to identify
appropriate mitigation measures.626

This sensitive habitat ordinance applies throughout the City of Ventura, regardless of whether the
site is within the coastal zone.

Camino Real Park, which contains a monarch overwintering site, is owned by the City of

Ventura and is subject to the City’s Comprehensive and General Plans. The Harmon Barranca
site is located at least partially in Barranca Vista Park,627 another city park. The Comprehensive
Plan provides that city parks “should be maintained so that special and important natural . . .
resources which they contain, and which constitute a public trust, are protected and interpreted
for the benefit of future generations.”628 It further restricts development adjacent to city parks to
development that is compatible with the purpose of protecting the park.629

3. Conclusions and Recommendations

 Three sites within Ventura County have already been lost to habitat destruction by fire,
disease, or removal for development.630 Most of the sites that remain are located within
developed areas that face further development pressure, and many are not within the coastal zone
and are therefore outside the jurisdiction of the Commission. These sites, the six within the City
of Ventura and the one in Oxnard, would best be protected by city ordinances. Protection
through city ordinances would have the advantages of protecting the sites outside the coastal
zone and not requiring Commission approval. The City of Ventura’s sensitive habitat ordinance
also provides an opportunity to protect monarch overwintering sites throughout the City,
including outside the coastal zone, with City Council approval.

Two alternatives are available to protect the Little Sycamore Site. The first alternative is
to work with the County of Ventura and the Commission in amending the Ventura County LCP
to protect the monarch site. The Ventura County LCP is undergoing a comprehensive update, so
this may be an opportune time to seek an amendment to it. The second alternative is asking the
site owner to voluntarily protect the site.

625 City of Ventura (Cal.) Municipal Code § 24.325.30.
626 City of Ventura (Cal.) Municipal Code §§ 24.325.40, -.50 and -.70.
627 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
628 Buenaventura, Comprehensive Plan Update, supra note 617, at VIII:10.
629 Id.
630 See Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.

IELP Report on Monarch Legal Status Page 85

VII. Conclusions

The previous sections have reviewed the adequacy of the legal protection for monarch
butterflies and their overwintering sites in California. In particular, it has assessed the adequacy
of relevant laws in light of the following factors:

• Does legislation protect monarch overwintering sites year round from irreversible

damage?
• Does legislation protect monarchs from collection?
• Does legislation require management of monarch habitat through enhancement,

restoration, or other means?

On non-military federal lands, in state parks, and in most county or city parks,
overwintering habitat (as well as autumnal habitat) is protected from development as well as
disturbance by visitors by prohibitions against removal of vegetation. However, because
guidelines for trimming, pruning, and removal by land managers are absent, land managers may
inadvertently or unknowingly harm overwintering sites when conducting such activities.
Monarchs are also protected from collection by bans on collecting, molesting, and possessing
any wildlife, including monarchs, on national parks, state parks, and in many county and city
parks. Collection of monarchs without a permit for commercial or non-commercial purposes is
also prohibited on Forest Service lands.

On federal military bases, monarch habitat appears to be adequately protected from

development, although any restrictions on habitat destruction must generally be practical and
consistent with the mission of the base. In some cases, management disfavors non-native
vegetation, which could lead to tree cutting at some sites, but elimination of eucalyptus is not a
priority and may even be disfavored where those trees support populations of birds protected by
the Migratory Bird Treaty Act. The military bases reviewed for this report have no restrictions on
collection for those on the base; those seeking access to the base will need to explain the reasons
access is desired.

On private land in counties and cities both inside and outside the coastal zone, the

overall assessment is that many overwintering sites are inadequately protected from development
and other intentional disturbance. Only a handful of overwintering sites are protected from tree
removal and trimming that may harm monarchs. Some sites are protected from tree trimming,
but only when the monarchs are actually in the trees,631 thus leaving the entire summer to remove

631 See, e.g., the ordinance of the City of Leandro, which provides:

It is declared to be unlawful for any persons to molest or interfere with, in any way, the peaceful
occupancy of the Monarch Butterflies during the entire time they remain within the San Leandro
Marina, Tony Lema Golf Course and Marina Golf Course of the City of San Leandro, in whatever
spot therein they may choose to stop, provided, however, that if said butterflies should at any time
swarm in, upon, or near the private dwelling house or other buildings of a citizen of the City of
San Leandro in such a way as to interfere with the occupancy and use of said dwelling or other
buildings, that said butterflies may be removed, if possible, to another location upon the
application of said citizen to the City Manager.

IELP Report on Monarch Legal Status Page 86

trees essential for the survival of monarchs. In other cases, as in Palo Verdes, eucalyptus and
pine trees may only be pruned from October 16th to April 29th—the very time when monarchs
are most likely to be overwintering. Only a few cities and counties prohibit the collection of
monarchs on private land. Only a couple of jurisdictions require restoration of overwintering
sites.

 Some cities and counties do adequately protect monarchs. For example, Pacific Grove
has adopted ordinances that protect monarchs and monarch roosting trees while the monarchs are
present.632 The city prohibits any person from molesting or interfering with monarchs anywhere
in Pacific Grove, unless the monarchs interfere with the occupancy of a private house or
building.633 A $500 fine may be levied against those cited with molesting a monarch.634
Unfortunately a recent effort to ensure the site was safe for visitors led to pruning and trimming
at the site that might have compromised the habitat.635

The City of Capitola provides, perhaps, the best example of comprehensive monarch
protection. It prohibits the removal of trees year round within monarch habitat unless “necessary
by reason of good forestry practice, disease of the tree, or safety considerations,” and then only
after “a written evaluation of the impacts of the proposed action on habitat resources by a
qualified expert on the Monarch butterfly.”636 It bars construction during the fall and winter
seasons when monarchs are present.637 It also limits the development of areas around monarch
habitat and requires that any new development be predicated on the grant of a conservation
easement for monarch habitat to a “government agency or organization authorized to monitor
and enforce easement restrictions.”638 The City also requires that (i) development adjacent to
monarch habitat be “sited and designed to prevent impacts that would significantly degrade” that
habitat, (ii) landscape plans emphasizing the “maintenance and enhancement of butterfly
habitats” accompany any application for a coastal development permit, and (iii) a “qualified
professional [be retained] to determine the location of the outer edge of the Monarch habitat and
to report to the city potential impacts and mitigation measures for proposed development.”639
Moreover, tree replanting and the planting of “[s]hrubs which flower in the early fall and could
provide a good source of flower nectar for the butterflies” will be guided by a “qualified
[m]onarch butterfly biologist.”640 Lastly, microclimatic data must be gathered before and for
three years after any construction “to help develop a database regarding environmental
parameters associated with butterfly behavior.”641

San Leandro Municipal Code (Cal) Ch. 4-1-1000.
632 Pacific Grove Municipal Code § 12.16.250.
633 Pacific Grove Municipal Code § 11.48.010.
634 Id.
635 Steve Chawkins, Anger Flutters over “Butterfly Town USA”, L.A. TIMES (Aug. 29, 2010).
636 Id.
637 Id.
638 Capitola Municipal Code § 17.95.061.
639 Capitola Municipal Code § 17.95.060.
640 Id.
641 Id.

IELP Report on Monarch Legal Status Page 87

 Among the 200 or so sites assessed in this report, these are the exceptions. The vast
majority of sites remain inadequately protected. Almost all jurisdictions allow tree trimming
without the advice of a qualified expert on monarch butterflies.

VIII. Recommendations

 Against this background, advocates for monarch conservation have several options.
These options include “top-down” approaches in which state law is adopted to protect monarchs
and their habitat. The other approach is a “bottom-up” approach in which advocates work at the
city and county level to protect monarchs.

California Options

1. Seek California legislation to protect monarchs. Given the prominence of monarchs in

California, a state-specific approach might be very successful. Model legislation,
included in Appendix I, should have the following elements:

a. No person shall take or possess any monarch or any part or product thereof, or
attempt any of those acts from a monarch aggregation site, unless authorized by
the Department of Fish and Game.642 “Take” would be defined as: “harass, harm,
pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage
in any such conduct.”643 Exceptions to this prohibition would be limited to
scientific research or reintroduction but would not include commercial uses.

b. No person shall prune or remove trees within a grove at any time that are known
or have been known to provide autumnal or overwintering sites for monarchs,
except subject to the conditions as included in the ordinance of the City of
Capitola, described in Section VI, above. This provision would not apply if the
site has been monitored but no monarchs have been present for 10 consecutive
years.

c. To ensure that trees within a monarch overwintering grove are not unintentionally
removed or pruned when monarchs are not overwintering, trees will be tagged.

d. Development that may affect a monarch autumnal or overwintering site must be
preceded by an environmental impact review subject to the California

642 This provision is modeled on the California Endangered Species Act, §2080. An earlier draft of this provision
included a prohibition against the purchase or sale of monarchs within this state, or the export out of the state. The
U.S. Plant Protection Act, however, may preempt state laws relating to interstate commerce. 7 U.S.C. §§ 7701–7772
(2000). The Plant Protection Act prohibits a state or political subdivision from regulation the movement in interstate
commerce of any plant pest “if the Secretary has issued a regulation or order to prevent the dissemination of the
biological control organism, plant pest, or noxious weed within the United States” unless state restrictions “are
consistent with and do not exceed the regulations or orders issued by the Secretary.” 7 U.S.C. § 7756(b). This report
does not opine on whether state restrictions on commerce in monarchs would be preempted by Plant Protection Act.
Because a prohibition on collection would achieve the same purpose as a ban on interstate commerce, this report
focuses on collection and regulations pertaining to habitat.
643 This provision is based on the definition of “take” under the U.S. Endangered Species Act. 16 U.S.C. § 1532(19).

IELP Report on Monarch Legal Status Page 88

Environmental Quality Act (CEQA). It is worth emphasizing that several
jurisdictions already require development proposals that may affect monarch sites
to include environmental impact reviews.

Because the “may affect” language above could be ambiguous, that phrase could
be replaced with language such as “development within X feet of a monarch
autumnal or overwintering site must be preceded by an environmental impact
review subject to the California Environmental Quality Act (CEQA).”

e. As indicated in paragraph a, the implementing agency would be the California
Department of Fish and Game.

f. Other provisions could be included that provide incentives for enhancement and
restoration of sites, landscaping near autumnal and overwintering sites, and
planting native milkweed away from overwintering sites, among other options.

2. Amend the California Fish and Game Code to expressly authorize the California

Department of Fish and Game to regulate invertebrates. As noted in Section II, the
authority of the Department of Fish and Game to regulate the taking of invertebrates and
the destruction of overwintering trees is not certain. To the extent that monarch specific
legislation is not desirable or likely for political reasons, specific provisions of the
California Fish and Game Code could be amended to specifically authorize the
Department to regulate the take of monarchs for any purpose (Section §1002) and protect
overwintering trees (§2014).

3. Amend the California Endangered Species Act to include “invertebrates” or perhaps

“members of the Order Lepidoptera.” The California Endangered Species Act (CESA)
defines endangered and threatened species in relevant part as a “bird, mammal, fish,
amphibian, reptile, or plant.”644 In other words, it does not include invertebrates such as
monarchs. Advocates could seek amendment to CESA to include “invertebrates” as a
taxon eligible for endangered or threatened status. Next, they would petition to list the
monarch as endangered or threatened within California. Theoretically, these two actions
could be combined with the California legislature listing the monarch as part of amending
CESA to include invertebrates. If the legislature does not have the political will to open
CESA to listings of all invertebrates, the proposal could be limited to “members of the
Order Lepidoptera.”

One particular advantage of options 2 and 3 is that they apply state-wide. Thus, they
would apply to monarchs and their habitat inside and outside the coastal zone.

4. Amend the Coastal Act to specifically recognize autumnal and overwintering sites as
requiring special protection or by definition as ESHAs. The Coastal Act leaves to the
discretion of each local jurisdiction which habitats it will designate as ESHAs. By
amending the Coastal Act to require designation of monarch overwintering sites as
ESHAs or with other specific legislation, this patchwork approach would be eliminated.

644 California Endangered Species Act, §§ 2062, 2067.

IELP Report on Monarch Legal Status Page 89

On the other hand, this approach would only apply to sites within the coastal zone. That
approach might work in the northern part of the monarch winter range where nearly all
sites on private land are in the coastal zone, but it would prove ineffective at the southern
end of the monarch’s winter range where far more sites are outside of the coastal zone.

County or City Options

5. Amend individual county and city ordinances in the absence of any other legislative

directive. Advocates could also pursue protection at the county or city level without any
additional legislative directive. This approach has the advantage of engaging people at
the grassroots level in monarch conservation. Working with local organizations and local
politicians may help educate citizens about the importance of protecting monarchs and
their habitat. It may yield some quicker, though more localized results, than the previous
approaches. Also, because enforcement of the law might be an important aspect of the
success of any monarch-related legal protection, building support at the local level might
yield better protection for monarchs.

The obvious disadvantage of this approach is that with more than 200 sites, this approach
will be time consuming and each victory will be a small one. In addition, for each site,
advocates will need to know exactly which planning tools are in place, which laws apply,
and the strengths and weaknesses of each planning document and law in light of monarch
conservation.

Given the large number of sites, priorities could be established based on one or more of
the following factors:

• the size of the overwintering populations,
• the extent of the threats to an overwintering population,
• whether a relevant planning document is currently being revised so that input can

be made immediately,
• whether certain elected officials or city councils are known to view monarch

favorably, or
• whether state and local nongovernmental organizations are particularly active and

there is an existing constituency of active monarch enthusiasts able to move
legislation effectively.

IELP Report on Monarch Legal Status Page 90

Appendix 1

Model Legislation for Monarch Conservation

The following model legislation is based on a set of best practices found in the
ordinances of Capitola and Goleta protecting overwintering sites from development, the LCP
from the County of Santa Cruz regarding restoration, ordinances of several cities banning the
collection of monarchs and other species, and additional considerations in light of the threats to
conservation of monarchs.

§1 Definitions

(a) “Department” means the Department of Fish and Game.

(b) “Grove” means the individual trees in which monarchs roost as well as any other
surrounding trees that provide the microclimatic conditions suitable for monarch
roosting.

(c) “Roosting” and “roosting site” mean the aggregation of monarch butterflies in trees at
any time of the year.

(d) “Take” means to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect,
or to attempt to engage in any such conduct.

§2 Prohibition against Taking

(a) Except as provided by paragraph (b) below, no person shall take or possess any monarch

or any part or product thereof, or attempt any of those acts, unless authorized by the
Department of Fish and Game.

(b) The Department may permit, under such terms and conditions as s/he prescribes, any
taking for

(1) bona fide scientific research;
(2) collection in numbers not to exceed ten (10) individuals; or
(3) reintroduction for scientific purposes. For clarity, releases for weddings and other

social events do not constitute reintroduction for purposes of this section.

§3 Habitat Conservation

(a) Scope

This section applies to all monarch roosting sites, regardless of whether they are
identified on any planning maps or other official document.

IELP Report on Monarch Legal Status Page 91

(b) Tagging of Monarch Trees

To ensure that trees within a monarch roosting site are not unintentionally (or
intentionally) removed or pruned when monarchs are not overwintering, the Department
shall tag trees within a grove.

(c) Development and Tree Removal Permits

(1) Development in areas adjacent to a monarch roosting site shall be sited and designed

to prevent impacts which would significantly degrade the areas.

(2) Development that may affect, including any development regardless of impacts
within 100 feet of a monarch roosting site must be preceded by an environmental
impact review subject to the California Environmental Quality Act (CEQA). It is
worth emphasizing that several jurisdictions already require application of CEQA to
developments that may affect monarch sites.

(3) The applicant shall be required to retain a qualified expert on monarch butterflies to

determine the location of the outer edge of the monarch roosting site and to report to
the [relevant jurisdiction] potential impacts and mitigation measures for proposed
development.

(4) The applicant shall demonstrate that structure heights will prevent shading or other

microclimatic changes to the grove.

(5) Removal of trees within the perimeter of the habitat areas shall be prohibited unless it

is determined by the [responsible local permitting official] that such removal is
necessary by reason of good forestry practice, disease of the tree, or safety
considerations. Any such determinations, including tree maintenance or trimming,
shall be accompanied by a written evaluation of the impacts of the proposed action on
habitat resources by a qualified expert on the monarch butterfly. Such report and
investigations shall be arranged by the [relevant jurisdiction] and paid for by the
applicant as part of environmental review.

(6) Permit applications within or adjacent to a monarch roosting site shall contain

landscaping plans which set forth the location and extent of any proposed
modifications to existing vegetation and the locations, kinds, and extent of new
landscaping. The emphasis of such landscaping plans shall be on the maintenance and
enhancement of monarch roosting sites and other monarch habitat.

(7) Future construction of buildings, driveways and streets shall minimize removal of

trees and site coverage. Total building square footage shall be limited to [thousand
square feet] and building coverage shall not have a total footprint of more than
[thousand square feet]. The building(s) shall be located and designed so that they do
not have a significant adverse impact on a monarch roosting site. The monarch

IELP Report on Monarch Legal Status Page 92

roosting site and area around it necessary to preserve the habitat shall be placed in a
conservation easement at the time of development.

(d) Development and Tree Removal/Landscaping

(1) It is unlawful to remove trees, understory and other vegetation on all lands outside the

identified roadway and building envelopes through use of a conservation easement(s).
The easement should be held by a government agency or organization authorized to
monitor and enforce easement restrictions. Other trees and ground vegetation adjacent
to the building envelopes shall not be trimmed or altered in any way unless reviewed
by a qualified arborist and monarch butterfly expert and approved by the city
community development director.

(2) Trees and other vegetation within a right-of-way, but outside any planned paved area,
shall be retained in their existing condition, unless a qualified expert on the monarch
butterfly determines that the proposed modification will not be harmful to a monarch
roosting site.

(3) Building pads and driveways shall be designed to avoid removal of large trees. Large
trees to be protected immediately adjacent to buildings should be evaluated by an
arborist to assure that they will not pose a hazard in the future. Trees which are
seriously diseased or hazardous should be trimmed or removed during the building
process, rather than having to disturb the habitat during some future winter season
when falling limbs are the most likely to occur. If removal is deemed necessary,
replanting shall be implemented in conjunction with the site replanting program.

(4) The developer shall develop and implement a tree replanting program to replace trees
removed for construction in consultation with a qualified monarch butterfly expert
and the California Department of Fish and Game. The trees shall be sited in strategic
locations as identified by the replanting program.

(5) Landscaping at future homesites to areas within identified building envelopes shall be
limited. Shrubs that flower in the early fall and could provide a good source of flower
nectar for the monarchs should be planted based on a list of landscape suggestions
written by a qualified monarch butterfly expert. Such a list shall be made available to
homeowners.

(e) Buffer Zones

A buffer area shall be established adjacent to all monarch roosting sites. The purpose of
this buffer area shall be to provide for a sufficient area to protect the monarch roosting
site from significant degradation resulting from future developments. The width of the
buffer area shall be a minimum of 100 feet, unless an applicant can demonstrate, after
consultation with a qualified monarch biologist and agreement with the California
Department of Fish and Game, and County Planning Staff, that 100 feet is not necessary
to protect the monarch roosting site from possible significant disruption caused by the

IELP Report on Monarch Legal Status Page 93

proposed development, but in any event shall not be less than 50 feet in width. The buffer
area shall be measured from the outside edge of the dripline of the monarch grove. New
land division shall not be allowed which will create new parcels entirely within a buffer
area. Developments permitted within a buffer area shall generally be the same as those
uses permitted in the adjacent environmentally sensitive habitat area and must comply at
a minimum with each of the following standards:

(1) It shall be sited and designed to prevent impacts which would significantly degrade

the monarch roosting site;
(2) It shall be compatible with the continuance of a monarch roosting site by maintaining

its functional capacity and its ability to be self-sustaining; and
(3) Structures will be allowed within the buffer area only if there is no other feasible site

available on the parcel. Mitigation measures, such as planting vegetation, shall be
required to replace the protective values of the buffer area on the parcel, at a
minimum ratio of 1:1, which are lost as a result of development under this solution.

(f) Erosion Control

(1) Conformance with any applicable erosion control ordinance shall be required.

Grading shall be minimized within the riparian setback area, if applicable. Grading
shall not be permitted to damage the roots of trees within the butterfly habitat areas.
Grading shall only take place during the dry season.

(2) The developer shall prepare and implement a drainage and erosion control plan which
incorporates drainage devices (e.g., subsurface pipes, energy dissipators) to prevent
long-term erosion of side slopes, as well as erosion control during construction.
Erosion control measures should include limiting removal of vegetation, minimizing
exposure of bare soils, replanting disturbed soils with suitable native species,
controlling runoff, preventing sedimentation from entering drainages, and limiting
construction to the dry season. All areas outside immediate construction areas should
not be disturbed. Require measures for temporary drainage retention during
construction, mulching, erosion control seeding, and other measures as needed to
prevent any sediment from reaching the monarch roosting site.

(g) Construction

(1) Construction within or on properties contiguous to a monarch roosting site shall be

prohibited during fall and winter months when the monarch butterflies are present.
Removal or modification of trees within the groves shall not be permitted during
these periods except when determined by the [Department] [responsible local
permitting authority] to be a necessary emergency to protect human life or property.

(2) Up to an additional [hundred square feet] of footprint for driveway only may be
allowed if a redesigned site plan, e.g., fewer buildings, relocated building(s)
(including the [hundred square feet] of driveway coverage), results in reduced
impacts to the monarch grove habitat.

IELP Report on Monarch Legal Status Page 94

(3) During construction, the developer shall use barrier fencing around the trees within a
grove to prevent damage to any tree within the grove.

(4) No construction involving heavy equipment that might bump into the cluster trees or

produce heavy plumes of exhaust smoke shall take place during the months in which
the monarchs are in residence (October 1st to March 1st).

(h) Data Collection and Monitoring

Due to the lack of a quantified database and some disagreement among butterfly specialists,
microclimatic measurements shall be taken before and after construction to help develop a
database regarding environmental parameters associated with monarch behavior. Such
monitoring shall be funded by the applicant and be conducted by a qualified monarch butterfly
expert. Monitoring shall include measurements of wind direction and velocity, temperature and
humidity profiles and light intensity. Monitoring shall be conducted for three years after final
construction on the property. Measurements of height, diameter, and age of cluster trees shall be
taken the first year.

§4 Restoration

(a) Habitat Restoration With Development Approval

The applicant, as a condition of development approval, shall restore any monarch roosting site or
other habitat on the subject property which [the Department] [relevant local permitting authority]
has identified as degraded, with the magnitude of restoration to be commensurate with the scope
of the project. Such conditions may include erosion control measures, planting with
characteristic species on which monarchs depend for roosting sites, diversion of polluting run-
off, water impoundment, and other appropriate means relevant to monarch conservation. The
object of habitat restoration activities shall be to enhance the functional capacity and biological
productivity of the monarch habitat(s) and whenever feasible, to restore them to a condition
which can be sustained by natural occurrences.

(b) Habitats Damaged From Code Violations

In all cases when a monarch roosting site or other monarch habitat has been damaged as a result
of a code violation, the property owner shall restore the damaged areas in compliance with all
necessary permits and subject to the recommendations of a qualified monarch butterfly expert
and the Department. Such restoration shall include monitoring over time to ensure the success of
the restoration effort.

(c) Removal of Invasive Plant Species

The Department shall encourage the removal of invasive species and their replacement with
characteristic native plants, except where such invasive species provide significant habitat value
and where removal of such species would severely degrade the existing habitat.

IELP Report on Monarch Legal Status Page 95

(d) Priorities for Restoration Funding

The Department and the relevant local permitting authority shall use the following criteria for
establishing funding priorities among restoration projects:

(3) The biological significance of the habitat, including productivity, diversity,
uniqueness of area, presence of rare, endangered or unique species, or regional
importance (e.g., waterfowl resting areas, etc.).

(4) The degree of endangerment from development or other activities, and vulnerability
to overuse or misuse.

§5 Tree Removal and Trimming

(a) Except as provided by provided by paragraphs (b) and (c), below, no person shall
remove, prune, or otherwise alter any tree within grove at any time that is known or has
been known to be a monarch roosting site.

(b) This section does not apply when a person obtains a permit from the [Department] [local
permitting authority] to remove, prune, or otherwise alter a tree within a monarch
roosting site and upon consultation with a qualified expert on the monarch butterfly. Any
person who receives such a permit must remove, prune, or otherwise alter a tree
consistent with the recommendations of the qualified expert on the monarch butterfly.

(c) This section does not apply if monarchs have not been present for 10 consecutive years.

§6 Miscellaneous

(e) Prohibit wood-burning fireplaces in structures built on site where monarch butterflies

may be disturbed due to chimney smoke.

IELP Report on Monarch Legal Status Page 96

Appendix 2

The California Environmental Quality Act and its Relationship to the Coastal Act

The California coast is both valuable commercial property and important ecologically. As

such, development along the California coast will be subject to the provisions of the Coastal Act
and, to the extent that it may significantly affect the environment, will be subject to the
provisions of the California Environmental Quality Act (CEQA).645 The CEQA provides
important procedural and substantive safeguards that can enable protection of monarch
overwintering sites.

As “a comprehensive legislative scheme designed to provide long-term protection to the

environment,”646 CEQA directs state and local governments to give prime consideration to
preventing environmental damage when carrying out their duties.647 Like its federal counterpart,
the National Environmental Policy Act (NEPA),648 CEQA was designed to require public
agencies to consider and disclose the environmental impacts of their actions and to ensure public
participation in the decision-making process. However, unlike NEPA, CEQA imposes
substantive requirements on state and local agencies, requiring state and local agencies to
mitigate the significant environmental impacts of their activities whenever feasible.649 These
provisions are described below in Section A. Section B then reviews briefly how CEQA and the
Coastal Act relate and how advocates can use both statutes to help them conserve monarch
habitat.

A. The California Environmental Quality Act

1. CEQA’s Procedural Requirements

 To carry out its substantive requirements, CEQA sets forth specific procedural
requirements that state and local agencies must follow in taking actions that impact the
environment. CEQA and its implementing guidelines (CEQA Guidelines)650 establish a three-
step process for government agencies to follow.

645 Cal. Pub. Res. Code § 21000 et seq.
646 Mountain Lion Foundation v. Fish & Game Comm’n, 939 P.2d 1280, 16 Cal.4th 105, 112 (Cal. 1997).
Accordingly, courts must interpret CEQA “to afford the fullest possible protection to the environment within the
reasonable scope of the statutory language.” Id.
647 Id. (citing Pub. Res. Code § 21000(g), which provides that state and local agencies “shall regulate . . . activities
so that major consideration is given to preventing environmental damage, while providing a decent home and
satisfying living environment for every Californian.” CEQA further provides that California state policy is to
“[p]revent the elimination of fish or wildlife species due to man’s activities, insure that fish and wildlife populations
do not drop below self-perpetuating levels, and preserve for future generations representations of all plant and
animal communities,” among other things. Pub. Res. Code § 22001(c).
648 42 U.S.C. § 4321 et seq.
649 See Cal. Pub. Res. Code § 21002 (“[P]ublic agencies should not approve projects as proposed if there are feasible
alternatives or feasible mitigation measures available which would substantially lessen the significant environmental
effects of such projects.”).
650 The Guidelines are found in the California Code of Regulations, title 14, section 15000 et seq. Although the
Guidelines are not binding on the courts, courts “accord the Guidelines great weight except where they are clearly

IELP Report on Monarch Legal Status Page 97

a. Negative Declaration/No Further Review Required

 If there is no possibility that a proposed project may have significant environmental
effects or the proposed project is statutorily exempt from CEQA’s requirements, the agency need
not conduct further review. As an initial matter, CEQA’s procedural requirements apply to any
government “project,” which the statute defines as “the whole of an action, which has a potential
for resulting in either a direct physical change in the environment, or a reasonably foreseeable
indirect physical change in the environment.”651 Such activities are considered governmental if
they are discretionary and are either carried out or authorized by a government agency,652
including “the enactment and amendment of zoning ordinances, the issuance of zoning variances,
the issuance of conditional use permits, and the approval of tentative subdivision maps.” Certain
projects, however, are statutorily exempt from CEQA’s requirements,653 including non-
discretionary, ministerial actions and specific actions to mitigate or prevent an emergency.654

 The Guidelines also list several categorical exemptions,655 including exemptions for the
construction of one single-family residence;656 a multi-family residential structure of no more
than four dwelling units;657 or a motel, store, office or restaurant of no more than 2,500 square
feet.658 The Guidelines further provide that “minor alterations to land” that do “not involve
removal of healthy, mature, scenic trees except for forestry and agricultural purposes” are
categorically exempt from CEQA.659

 Nevertheless, the CEQA Guidelines contain several exceptions to these exemptions. For
example, a project is located in an ESHA is not exempt “where the project may impact on an
environmental resource of . . . critical concern where designated, precisely mapped, and
officially adopted pursuant to law by federal, state, or local agencies.”660 Other exceptions apply
to projects that may have significant impacts “due to unusual circumstances”661 or when “the
cumulative impact of successive projects of the same type in the same place, over time is
significant.”662 If the agency determines that a project is exempt, it files a Notice of Exemption

unauthorized or erroneous.” Vineyard Area Citizens for Responsible Growth, Inc. v. City of Rancho Cordova, 150
P.3d 709, 832, n.5 (Cal. 2007).
651 Cal. Pub. Res. Code § 21065; see also Cal. Code Regs. Tit. 14, § 15378.
652 See Cal. Pub. Res. Code § 21080(a). Section 21065 further provides that a government project is:

(a) An activity directly undertaken by any public agency;
(b) An activity undertaken by a person which is supported, in whole or in part, through contracts,

grants, subsidies, loans, or other forms of assistance from one or more public agencies;
(c) An activity that involves the issuance to a person of a lease, permit, license, certificate, or

other entitlement for use by one or more public agencies.”
653 See Cal. Pub. Res. Code § 21080(b) (enumerating 16 exempt activities); see also Cal. Code Regs. Tit. 14, §
15260-15285.
654 See Cal. Pub. Res. Code § 21080(b).
655 See Cal. Code Regs. Tit. 14, §§ 15300-33.
656 Id. § 15303(a).
657 Id. § 15303(b).
658 Id. § 15303(c).
659 Id. § 15304. Such alternations include “new gardening and landscaping.” Id. § 15304(b).
660 See Cal. Code Regs. tit. 14, § 15300.2(a).
661 Id. § 15300.2(c).
662 Id. § 15300.2(b).

IELP Report on Monarch Legal Status Page 98

(NOE) with the project application and does not conduct further review.663 An NOE may be
challenged within 35 days after it is filed with the county clerk.664

 If the project is not exempt, but the agency nevertheless determines that there is no
possibility of significant environmental effects, the agency will file a negative declaration,
describing the reasons why the project will not have a significant environmental effect.665 An
agency may also issue a mitigated negative declaration, which identifies potential significant
environmental effects of a proposed project that are mitigated by revisions to the project plans.666
An agency’s adoption of a negative declaration or a mitigated negative declaration is subject to
judicial review for abuse of discretion applying the “fair argument” standard.667 Specifically, an
agency must prepare an environmental impact review (EIR) “whenever it can be fairly argued on
the basis of substantial evidence that the project may have significant environmental impact.”668
Therefore, courts will set aside a negative declaration and require an EIR “if substantial evidence
in the record supports a ‘fair argument’ significant impacts or effects may occur.”669 Whether a
fair argument of significant environmental effects exists is a question of law, which courts
review de novo “with a preference for resolving doubts in favor of environmental review.”670

b. Initial Study

 Only projects that may have a “significant effect on the environment” are subject to the
CEQA’s detailed environmental review requirements involving the preparation of an
Environmental Impact Report.671 Therefore, if there is a possibility that a proposed project may
have significant effects on the environment, the lead agency672 must conduct an initial study.673

 A “significant effect on the environment” is defined as a “substantial, or potentially
substantial, adverse change in the environment.”674 The Guidelines elaborate on this definition,

663 See generally Cal. Code Regs. tit. 14, § 15062.
664 Id. § 15062(d). If it the NOE is not filed with the county clerk, then the applicable statute of limitations is 180
days. Id.
665 See Cal. Pub. Res. Code § 21064.
666 Id. § 21064.5.
667 Wollmer v. City of Berkeley, 179 Cal.App.4th 933, 939 (Cal. Ct. App. 2009).
668 Id.
669 Id.
670 Id.
671 See Cal. Pub. Res. Code § 21080(d).
672 ”Lead agency” is “the public agency which has the principal responsibility for carrying out or approving a project
which may have a significant effect upon the environment.” Cal. Pub. Res. Code § 21067; see also Cal. Code Regs.
tit. 14, § 15367. (“Lead agency” means the public agency which has the principal responsibility for carrying out or
approving a project.). The Guidelines further set forth the criteria for determining which agency is the lead agency.
See Cal. Code Regs. tit. 14, § 15051.
673 Cal. Code Regs. tit. 14, § 15063. Although the initial study is not intended or required to include the level of
detail that an EIR requires, see id. § 15063(a)(3), it must consider “[a]ll phases of project planning, implementation,
and operation.” Id. § 15063 (a)(1).
674 Cal. Pub. Res.. Code § 21068. “Environment” is defined as “the physical conditions which exist within the area
which will be affected by a proposed project, including land, air, water, minerals, flora, fauna, noise, objects of
historic or aesthetic significance.” Cal. Pub. Res. Code § 21060.5. Butterflies are fauna or wildlife within the
meaning of CEQA. See, e.g., Save Round Valley Alliance v. County of Inyo, 157 Cal.App.4th 1437, 1467 (Cal. Ct.
App. 2007) (holding that the EIR’s failure to discuss butterfly species based on scientific information indicating low

IELP Report on Monarch Legal Status Page 99

providing that “significant effect on the environment” means “a substantial, or potentially
substantial, adverse change in any of the physical conditions within the area affected by the
project including land, air, water, minerals, flora, fauna, ambient noise, and objects of historic or
aesthetic significance.”675 Moreover, CEQA requires a finding of significant effect when

(1) A proposed project has the potential to degrade the quality of the environment,
curtail the range of the environment, or to achieve short-term, to the disadvantage
of long-term, environmental goals.

(2) The possible effects of a project are individually limited but cumulatively
considerable. As used in this paragraph, “cumulatively considerable” means that
the incremental effects of an individual project are considerable when viewed in
connection with the effects of past projects, the effects of other current projects,
and the effects of probable future projects.

(3) The environmental effects of a project will cause substantial adverse effects on
human beings, either directly or indirectly.676

The Guidelines incorporate these requirements and further require a significance finding
when

[t]he project has the potential to . . . substantially reduce the habitat of a fish or
wildlife species; cause a fish or wildlife population to drop below self-sustaining
levels; threaten to eliminate a plant or animal community; [or] substantially
reduce the number or restrict the range of an endangered, rare or threatened
species . . .”677

 The California legislature recently amended CEQA to cover greenhouse gas emissions,678
and the guidelines were recently revised to address greenhouse gas emissions under CEQA. The
new guidelines require agencies to estimate the greenhouse gas emissions of a proposed project
when determining the project’s potential significant impacts679 and consider “[t]he extent to
which the project may increase or reduce greenhouse gas emissions as compared to the existing
environmental setting.”680 The guidelines also allow lead agencies to use thresholds of
significance developed by other agencies to determine when GHG emissions constitute a
significant effect.681 In 2008, California’s Air Resource Board released a draft proposal
document titled “Recommended Approaches for Setting Interim Significance Thresholds for

butterfly density at site and, thereby, implicitly acknowledging that butterflies are wildlife within meaning of
CEQA).
675 Cal. Code Regs. tit. 14, § 15382. The Guidelines further provide that “An economic or social change by itself
shall not be considered a significant effect on the environment,” but that “[a] social or economic change related to a
physical change may be considered in determining whether the physical change is significant.” Id.
676 Cal. Pub. Res. Code § 21083(b).
677 Cal. Code Regs. tit. 14, § 15065(1).
678 Cal. Pub. Res. Code § 21083.05.
679 Cal. Code Regs. tit. 14, § 15064.4(a).
680 Id. § 15064.4(b)(1).
681 Id. § 15064.7(a), (c).

IELP Report on Monarch Legal Status Page 100

Greenhouse Gases under the California Environmental Quality Act,” which defines certain levels
of emissions as “significant.”682 Finally, the guidelines require a cumulative impact analysis for
greenhouse gas emissions and allow general plans containing summaries of greenhouse gas
projects to be used for the analysis.683

 Although CEQA and the Guidelines broadly define “significant effect on the
environment,” the lead agency’s significance determination is discretionary based on the
available scientific and factual information.684 Moreover, a finding of significant environmental
effects must be based on substantial evidence.685

 If the agency determines that the proposed project will not have a significant effect on the
environment, it must issue a Negative Declaration (ND) setting for the reasons for and evidence
supporting this determination.686 Upon approving the project, the agency must file a Notice of
Determination (NOD), which provides a brief description of the project, the agency’s
determination that the project will have no significant effect on the environment, and a statement
that the agency complied with CEQA.687

c. Environmental Impact Report

 If substantial evidence of significant environmental impacts exists at the conclusion of
the initial study, the agency must develop an EIR.688 The “heart of CEQA” is the EIR, which
serves to ensure informed governmental decision-making and public participation in the
process.689 The EIR must assess the project’s environmental impacts,690 identify mitigation
measures for significant effects,691 and consider project alternatives.692

 With respect to the scope of project alternatives, the Guidelines state that an EIR must
“describe a range of reasonable alternatives to the project . . . which would feasibly attain most
of the basic objectives of the project but would avoid or substantially lessen any of the
significant effects of the project.”693 The Guidelines further provide that an evaluation of

682 Available at: http:// www.arb.ca.gov/cc/localgov/ceqa/meetings/102708/prelimdraftproposal102408.pdf.
683 Cal. Code Regs. tit. 14, § 15130(a), (d).
684 See id. § 15064(b).
685 See Cal. Pub. Res. Code § 21080(c)(1); Cal. Code Regs. tit. 14, § 15064(f).
686 See Cal. Code Regs. tit. 14, § 15070.
687 See Cal. Code Regs. tit. 14, § 15075(b). The filing of the Notice of Determination and the posting of such notice
starts a 30-day statute of limitations on court challenges to the project’s approval. Id. § 15075(g).
688 Cal. Pub. Res. Code §§ 21002.1, 21061; Cal. Code Regs. tit. 14, art. 9 §§ 15120-15132.
689 Citizens for Goleta Valley v. Bd. of Supervisors, 52 Cal.3d 553, 554 (Cal. 1990).
690 See Cal. Pub. Res. Code § 21061; Cal. Code Regs. tit. 14, §§ 15126, 15126.2.
691 See Cal. Pub. Res. Code § 21061; Cal. Code Regs. tit. 14, § 15126.4.
692 See Cal. Pub. Res. Code § 21061; Cal. Code Regs. tit. 14, § 15126.6.
693 Cal. Code Regs. tit. 14, § 15126.6(a). The Guidelines further provides that the agency may consider the following
factors in determining the feasibility of project alternatives:

“site suitability, economic viability, availability of infrastructure, general plan
consistency, other plans or regulatory limitations, jurisdictional boundaries (projects with
a regionally significant impact should consider the regional context), and whether the
proponent can reasonably acquire, control or otherwise have access to the alternative site
(or the site is already owned by the proponent).”

Id. § 15126.6(f)(1).

IELP Report on Monarch Legal Status Page 101

alternatives should be governed by the “rule of reason,” which “requires the EIR to set forth only
those alternatives necessary to permit a reasoned choice” and to “examine in detail only the ones
that the lead agency determines could feasibly attain most of the basic objectives of the
project.”694

2. CEQA’s Substantive Obligations

 Agencies must “mitigate or avoid the significant effects on the environment of projects
. . . whenever it is feasible to do so.”695 The statute defines “feasible” as “capable of being
accomplished in a successful manner within a reasonable period of time, taking into account
economic, environmental, social, and technological factors.”696 Alternatives or mitigation
measures that are rejected as in feasible “must be ‘truly infeasible.’”697 Accordingly, the agency
must explain “in meaningful detail the reasons and facts supporting that conclusion,” and the
agency’s infeasibility determination must be supported by substantial evidence.698

 If an agency makes a finding that a project alternative or mitigation measure is not
feasible, the agency must also make a finding that “specific overriding economic, legal, social,
technological, or other benefits of the project outweigh the significant effects on the
environment” before it may approve the project.699 Ultimately, the legal adequacy of an EIR and
an agency’s consideration of project alternatives and mitigation measures is evaluated on a case-
by-case basis and reviewed under the deferential abuse of discretion standard.700

C. CEQA and the Coastal Act

The procedural and substantive provisions of CEQA frequently bear on development in
the coastal zone, because coastal zone development that may have significant environmental
impacts must be consistent with CEQA. In a recent case, for example, private property owners
proposed to develop a 5,804-square-foot, 35-foot high, two-story, single-family residence, a
1,092-square-foot garage, a septic system, and a pool and spa. Because the planned house was in
the coastal zone, the landowners submitted an application for a coastal development permit. On
review, the Commission’s staff recommended denial of the permit. Because there was no
approved LCP for the Santa Monica Mountains region of Los Angeles County, the application
was reviewed for conformity with the relevant provisions of the Coastal Act, not a certified LCP.
The Commission asserted that the proposed development would be highly visible by the public
traversing Mulholland highway and planned public trails, and thus inconsistent with Section
30251 of the Coastal Act. It further concluded that the coastal sage scrub and chaparral on the

694 Id. § 15126.6(f).
695 See Cal. Pub. Res. Code § 21002.1.
696 See Cal. Pub. Res. Code § 21061.1.
697 California Native Plant Soc. v. City of Santa Cruz,177 Cal.App.4th 957, 982 (Cal. Ct. App. 2009) quoting City of
Marina v. Board of Trustees of the California State University, 39 Cal.4th 341, 369 (Cal. Ct. App. 2006).
698 Cal. Pub. Res. Code § 21081.5; Guidelines, § 15091, subd. (b).
699 Id. at 983; Cal. Pub. Res. Code § 21081(b).
700 See, e.g., City of Marina v. Bd. of Trustees of the California State University, 39 Cal.4th 341, 365 (Cal. 2006)
(“abuse of discretion is established if the agency has not proceeded in a manner required by law or if the
determination or decision is not supported by substantial evidence”) (internal quotation marks omitted); Cal. Pub.
Res. Code § 21168.5.

IELP Report on Monarch Legal Status Page 102

property met the definition of an ESHA. The Commission also concluded that the proposed
development would prejudice the ability of Los Angeles County to prepare a local coastal
program for the Santa Monica Mountains. Finally, it concluded that CEQA required less invasive
proposals. The Commission thus denied the landowner’s application.701

701 Douda v. California Coastal Com., 159 Cal. App. 4th 1181 (Cal. Court of Appeal, 2d Appellate Dist., Div. Two
2008).

IELP Report on Monarch Legal Status Page 103

Appendix 3

Xerces Society Policy on Eucalyptus Management at Monarch Overwintering Sites

Overwintering monarchs (Danaus plexippus) in California typically cluster in groves of
trees, such as blue gum eucalyptus (Eucalyptus globulus), red river gum eucalyptus (Eucalyptus
camaldulensis), Monterey pine (Pinus radiata), and Monterey cypress (Cupressus macrocarpa).
There are other examples of monarchs less frequently clustering in coastal redwood (Sequoia
sempervirens), coast live oak (Quercus agrifolia), western sycamore (Platanus racemosa),
willow (Salix spp.), and acacias (Acacia spp,). In numerous cases, Californian monarch
overwintering sites are comprised exclusively of non-native eucalyptus. Many of the large
monarch sites such as Pismo State Beach and Pacific Grove Monarch Butterfly Sanctuary
contain of a mixture of some of the above native and non-native species.702 These trees offer
monarchs protection from chilly temperatures, sustained exposure to direct sunlight, and strong
winds.703 The removal or trimming of these trees without the consultation of a monarch expert
might affect the ability of these stands to provide adequate shelter.704

Despite its significance to monarchs, eucalyptus is an invasive exotic species that was

introduced to California in 1853 from Australia.705 It can rapidly spread and encroach on native
plant species, reducing biodiversity.706 Decomposers native to California are typically unable to
process fallen eucalyptus leaves and bark strips, creating a layer on the forest floor of up to four
feet deep; native plants are typically unable to penetrate this deep layer.707 This leaf and bark
litter leaches allelopathic compounds into the soil, preventing the establishment of native plant
species in the forest understory and drastically reducing plant species diversity.708 However,
eucalyptus can provide habitat to monarchs and some birds. One study found that while bird
diversity and richness was similar between a 90 year old eucalyptus stand and an adjacent native
forest, the types of bird species differed.709 Cavity nesting birds, including owls, wood ducks,
woodpeckers, and chickadees, are found less frequently in eucalyptus stands than native oak
forests because the decay-resistant bark of eucalyptus discourages cavity formation. Warblers
and vireos, which harvest insects from leaves, are also less common in eucalyptus groves than in
native oak forests.710 Furthermore, as the trees age, branches can become unstable and pose a

702 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2.
703 K.L.H Leong, Microenvironmental Factors Associated with the Winter Habitat of the Monarch Butterfly
(Lepidoptera:Danaidae) in Central California, 83 ANNALS OF THE ENTOMOLOGICAL SOCIETY OF AMERICA 906–10;
K.L.H Leong, Use of Multivariate Analyses to Characterize the Monarch Butterfly (Lepidoptera:Danaidae) Winter
Habitat, 84 ANNALS OF THE ENTOMOLOGICAL SOCIETY OF AMERICA 263–67 (1991).
704 STEWART WEISS, HABITAT SUITABILITY, RESTORATION, AND VEGETATION MANAGEMENT AT MONARCH GROVE

SANCTUARY, PACIFIC GROVE, CALIFORNIA (Report to: Thomas Reid Associates. Palo Alto, CA.:1998).
705 H.M. Butterfield, The Introduction of Eucalyptus into California, 3 MADRONO 149–154 (1935).
706 CARLA C. BOSSARD ET AL., INVASIVE PLANTS OF CALIFORNIA’S WILDLANDS (2000).
707 Roger del Moral & Cornelius H. Muller, The Allelopathic Effects of Eucalyptus camaldulensis. 83 AM. MIDLAND

NATURALIST 254–82 (1970).
708 Bossard et al., supra note 710; del Moral & Muller, supra note 711.
709 Dov. F. Sax, Equal Diversity in Disparate Species Assemblages: A Comparison of Native and Exotic Woodlands
in California, 11 GLOBAL ECOL. & BIOGEOGRAPHY 49–57 (2002).
710 David L. Suddjian, Birds and Eucalyptus on the Central California Coast: A Love-hate Relationship. David
Suddjian Biological Consulting: (2004).

IELP Report on Monarch Legal Status Page 104

safety hazard to people and structures.711 Since many monarch overwintering sites in California
are frequented by the public, site managers must take safety considerations into account.

Few historical records indicate which conifer species once provided monarch habitat

before the introduction of eucalyptus. The first records of monarchs overwintering in California
note that the butterflies clustered on Monterey pines.712 Considering that the native ranges of
Monterey pine, Monterey cypress, and coast redwood has been greatly reduced near the coast713
and monarchs currently overwinter in these tree species, one may presume that Monterey pine,
Monterey cypress and coast redwood served as the primary historical monarch roost trees.
Monarchs currently cluster on eucalyptus within overwintering sites where evidence, such as
redwood stumps, suggests that redwoods once flourished.714 Monarchs may have also roosted in
the other native species that they still use at certain sites – such as coast live oak and western
sycamore.

Over the past several hundred years, the historical monarch overwintering sites of

exclusively native tree species are thought to have been mostly extirpated or irreversibly
transformed.715 Most likely, monarchs have adapted to changes in the landscape by selecting
sites that are anthropogenically altered but still possess the environmental conditions which
monarchs require to survive. While it may be necessary to eradicate most of the non-native
eucalyptus in California in order to restore native ecosystems, eucalyptus sites that host
monarchs are typically small in size716 and represent only a tiny fraction of the current
distribution of eucalyptus in the state.717 Thus, much of the eucalyptus in California could be
removed without negatively impacting the monarch butterfly.

Due to the above factors, the Xerces Society recommends that eucalyptus trees be

maintained if monarchs overwinter within any portion of a eucalyptus grove. Before eradication,
control, or trimming of a eucalyptus grove, the potential habitat should be surveyed for monarchs
during the overwintering season for several years. If the eucalyptus grove is found to support
monarchs as an autumnal or overwintering site, maintaining the core and periphery of a
eucalyptus grove is recommended. Since eucalyptus must be trimmed for safety reasons, it is
highly recommended that overwintering monarch sites should only be trimmed after consultation
with a qualified monarch expert. As eucalyptus trees age and become decadent, a long-term plan
should be developed to restore a monarch grove to provide habitat with native trees. However,
this needs to be conducted carefully and in consultation with a qualified monarch expert to
ensure that sufficient monarch habitat exists throughout the restoration process.

711 Weiss, supra note 708.
712 Anonymous, MONTEREY WEEKLY HERALD, May 30, 1874; A.E. Bush, Trees Attractive to Butterflies, 15 THE

AM. NATURALIST 572 (1881); Lucy Shepardson, THE BUTTERFLY TREES (1914).
713 John Lane, Overwintering Monarch Butterflies in California: Past and Present, in BIOLOGY AND CONSERVATION

OF THE MONARCH BUTTERFLY 335–44 (Stephen B. Malcolm & Myron P. Zalucki, eds. 1993); Andrew J. Storer,
David L. Wood, Thomas R. Gordon, & William J. Libby, Restoring Native Monterey Pine in the Presence of an
Exotic Pathogen. 99(5). JOURNAL OF FORESTRY. 14-18 (2001).
714 Lane, supra note 718, at 335-344.
715 ELIZABETH BELL ET AL., CONSERVATION AND MANAGEMENT GUIDELINES FOR PRESERVING THE MONARCH

BUTTERFLY MIGRATION AND MONARCH OVERWINTERING HABITAT IN CALIFORNIA (The Xerces Society: 1993).
716 Xerces Society Database of Western Monarch Overwintering Locations, supra note 2
717 Lane, supra note 718, at 335–44.

