
 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐1

Artist: John Iwerks

Chapter	2:	Natural	and	Cultural	Resources	Stewardship	

The Gaviota Coast is Southern California’s largest continuous stretch of rural coastal land and contains
its healthiest remaining coastal ecosystem. The coastline features a high concentration of both locally
and globally significant, diverse, rare species and habitat. Ecological health can be achieved by planning
at the “watershed level” and maintaining and connecting large habitat areas. The Gaviota Coast also
contains some of California’s oldest and best‐preserved Native American archeological sites, spanning
over 10,000 years of history. The preservation and enhancement of native landscapes, habitat and life
forms requires taking an integrated and comprehensive approach by committing to sustainable land use
and environmental management practices.

2.1	 Natural	Resources	Stewardship	

Physical	Setting	

The Gaviota Coast is a topographically and
ecologically diverse area consisting of
rolling hills, valleys, coastal terraces,
streams, coastal bluffs, estuaries, sandy
beach and rocky shorelines transecting the
landscape from the Santa Ynez Mountains
to the Pacific Ocean. The rural coastline
contains extensive open space and
agricultural land composed of numerous
watersheds. The relatively undisturbed
nature of the Gaviota Coast and the Santa
Ynez Mountains creates migration
corridors between inland, mountainous

and coastal habitat areas as well as offering
environmental refuge for plant and animal
communities.

At Point Conception, the northern and southern ecosystems of the West Coast converge causing the
climate, topography, flora, fauna and marine environment to mix and change. Many northern plant
species reach their southern geographic limits north of the Santa Ynez Mountains and many southern
species reach their geographic limits south of the Santa Ynez Mountains. The Gaviota Coast, east of
Point Conception, also borders part of a maritime system called the Southern California Bight (SCB). The
SCB is a biologically diverse marine transition zone attributed to the confluence of two major oceanic
currents and the shape of the continental shelf at Point Conception. The SCB is the temporary and
permanent home to a wide variety of marine organisms, and it functions as a breeding ground for a rich
array of marine species including pinnipeds, cetaceans, shorebirds and waterfowl.

a.	Terrestrial	and	Marine	Ecosystems		

The Gaviota Coast is abundant with flora and fauna and a variety of natural habitats are found in the
Gaviota Coast Plan Area. The Gaviota Coast Plan Area falls into one ecological section called the
Southern California Coast Section of the California Coastal Chaparral Forest and Shrub USDA Ecoregion

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐2

Artist: John Iwerks

Province.1 Two ecoregions, the Southwestern and Central
Western Ecoregions, transition at the Santa Ynez Mountains
forming a hot spot for biodiversity creating a high level of
species endemism. The Jalama Creek and upper Gaviota Creek
watersheds are located within the Central Western region.
Numerous southerly‐flowing creeks and their watersheds make
up the Southwestern region, characterized by the Santa Ynez
Mountains, the coastal plains of the Cojo‐Jalama and Hollister
Ranches, and the plains east of Gaviota Creek.

Within the Plan Area, rare and endangered habitat includes bishop pine forest, tanbark oak forest, valley
oak woodlands, coastal sage chaparral scrub, central maritime chaparral, native grassland, wetlands,
riparian woodlands, coastal dunes and strand, and marine ecosystems such as kelp beds, sea grasses,
and rocky marine intertidal zones. These marine and terrestrial environments provide key habitat
components that increase habitat value and complexity for a wide variety of wildlife and plant species,
including many special‐status species. Special‐status species include Federal and State‐listed threatened,
endangered and candidate species or species of special concern. Species of special concern are rare or
sensitive plants and animals recognized as having limited distribution and/or have shown significant
downward trends in population size or range. Among these special‐status species are federally and state
listed animal species such as the California red‐legged frog, tidewater goby, southwestern willow
flycatcher, southern steelhead, western snowy plover, and the state fully protected white‐tailed kite.
Federally listed threatened and endangered marine mammal species that could potentially be observed
in the Santa Barbara Channel and the coastal waters include stellar sea lions, Guadalupe fur seals, sperm
whales, blue whales, humpback whales, southern sea otters, and fin whales. Special‐status plant species
that are federally and state listed include the Gaviota tarplant, Lompoc yerba santa, and Santa Ynez false
lupine. This list is not exhaustive, but it is meant to highlight those rare and endangered habitats and
special‐status species that are prevalent on the Gaviota Coast.

b.	Environmentally	Sensitive	Habitat	

The Gaviota Coast Plan Area contains many
vegetative alliances, wildlife habitats, and
Environmentally Sensitive Habitat (ESH) areas based
on direct field observation and/or assessment of
contract biologists and the County’s Planning and
Development staff biologist, as documented in
biological reports for Santa Barbara County or for
proposed private developments in the County.

In determining which habitats warrant
consideration as ESH, given the specific criteria in
Policy NS‐4, and in the absence of specific fieldwork
conducted for this purpose, two published habitat

classifications are used:

1 Miles and Goudy 1997, as represented in Sawyer, Keeler‐Wolf and Evens, 2009

Ecoregions reflect sections of a
landscape classification system
developed by the US Forest
Service to help define and
describe California’s biodiversity.
It is based on factors such as
climate, physiography, and soils.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐3

1. The National Vegetation Classification System, represented in California by the Manual of

California Vegetation (MCV) (Sawyer et al, 2009); and

2. The California Wildlife Habitats Relationship (WHR) system (Mayer and Laudenslayer, 1988).

The Manual of California Vegetation is designed to provide a uniform classification of all plant

communities in California using the “Alliance” as the basic fundamental unit. The 2009 Manual of

California Vegetation system identifies 490 various plant community types (alliances, provisional

alliances, special stands, semi‐natural stands) in California. It also indicates an alliance’s rarity and threat

in California, based on the California Natural Diversity Database and California Department of Fish and

Wildlife (CDFW) system (CDFW 2010) of ranking plant communities using global and state rankings (e.g.,

G3, S3), which is helpful for determining the ESH areas for the Gaviota Coast Plan Area (see Appendix B:

Table 1 for global and state listings for each alliance, or vegetation type). However, mapping based on

the Manual of California Vegetation approach has not been done in the Gaviota Coast area. In summary,

the Manual of California Vegetation classification is a detailed, hierarchical classification that allows for

identification of rare plant community types using standardized techniques.

The Wildlife Habitats Relationship system is designed to predict habitat value for the vertebrate animals

in the State. The 1988 Wildlife Habitats Relationship system identifies 59 habitat types in California, and

it does not indicate rarity of the habitat types. However, because the US Forest Service has mapped

portions of the Plan area under the Wildlife Habitats Relationship system, the Gaviota Plan uses these

maps (Figures 2‐1 and 2‐2), to show the general vegetation patterns in the Plan area. The Wildlife

Habitats Relationship classification is a broad classification, and is not as useful for identifying rare

habitat types, but it does provide information on how wildlife species use certain habitats. Although the

Wildlife Habitats Relationship names are not used in the Gaviota Coast Plan, the descriptions of these

types, and the species occurring within each type, are considered.

The vegetative alliances (Appendix B: Table 1) and wildlife habitats (Appendix B: Table 2) that are

considered environmentally sensitive and are protected and preserved are listed in Policy NS‐4. Note

that Policy NS‐4: Table 1 is only a partial list; there may be additional as‐yet unnamed alliances present

in the Plan area, or there may be already‐described alliances that simply have not yet been observed by

local biologists.

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐4

Page Intentionally Left Blank

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐6

Page Intentionally Left Blank

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐8

Page Intentionally Left Blank

	

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐10

Page Intentionally Left Blank

	

?Ò Jalam
a R

d

San M igue
lito

Can
yo

n

£¤101

Jalama Rd ?Ò

£¤101

Point Conception

Government point

Cojo Bay

Jalama
Beach
County
Park

Gaviota

State

Park

Las
Cruces

Gaviota

S
.P

.R
.R

.

S.P.R.R.

S.P.R.R.

July 5, 2016 ar14maps/Gaviota_Coast/GaviotaRegionalPlan/GaviotaPlan_ESH_Proposed_11x17panels_PCfinal.mxd

0 3,000 6,000 9,000 12,000

Feet

.
Scale: 1" = 6,000 Feet

Figure 2-4
Gaviota Coast Plan - West Portion

Enivironmentally Sensitive Habitat Overlay
Environmentally Sensitive Habitat Overlay

Coastal Zone Boundary

Gaviota Coast Plan Boundary

Los Padres National Forest Boundary

Federal Ownership (Los Padres N.F.)

State of California Ownership

Santa Barbara County Ownership

Land Trust for Santa Barbara County Ownership

Private Ownership With Conservation Easement

Vandenberg Air Force Base

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐12

Page Intentionally Left Blank

	

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐13

Regulatory	Setting	

Several existing Federal, State and local regulations protect important biological communities and
sensitive species on the Gaviota Coast, including the Federal Endangered Species Act, California
Endangered Species Act, Coastal Act, Clean Water Act, Porter‐Cologne Water Quality Control Act,
Marine Mammal Protection Act, California Fish and Game Code, Migratory Bird Treaty, and County’s
Comprehensive Plan including the Local Coastal Program.

Local	Regulation	and	Policies	

The County’s Comprehensive Plan, including the Conservation Element, Open Space Element,
Environmental Resource Management Element, Land Use Element and specifically the Coastal Land Use
Plan (CLUP) contain policies identifying the protection, preservation and enhancement of biological and
natural resources, in particular Environmentally Sensitive Habitat (ESH) areas.

ESH includes areas such as wetlands, intertidal areas, monarch butterfly habitat, streams, riparian
corridors, native grasslands and other native plant communities. The intent of these plans and policies is
to promote protection of important biological and natural resources and ensure that new development
is compatible with these resources and the surrounding environment.

 The Conservation Element describes the diversity of ecological systems present within Santa

Barbara County and includes a range of policies designed to preserve the County’s biological

diversity.

 The Open Space Element identifies areas within Santa Barbara County where natural resources

such as wetlands and rare and endangered plant and animal species are preserved.

 The Environmental Resource Management Element summarizes the various environmental

factors analyzed in the Conservation and Open Space Elements, and identifies policies that

define whether development is appropriate given the severity of constraints.

 The Land Use Element lays out the general patterns of development throughout the County,

including the distribution of property improvements, agricultural lands and open space.

 In addition to Comprehensive Plan policy guidance, natural resources in the Coastal Zone

receive further protection in the County’s Coastal Land Use Plan (CLUP). Similar to the Land Use

Element, the CLUP lays out the general patterns of development and provides resource

protection policies that address cultural, biological and natural resources, which include ESH

areas and prime agricultural lands, recreational resources, and the aquatic environment (i.e.,

streams, wetlands, and coastal waters).

California	Coastal	Act	

The Coastal Act places a high priority on the protection of biological and natural resources. Strict limits
are placed on development in ESH areas. The Coastal Act (Section 30107.5) defines Environmentally
Sensitive Habitat Area as: “[A]ny 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.” Very limited types of development are
allowed in ESH areas and then only where there is no feasible less environmentally damaging alternative

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐14

and feasible mitigation measures have been adopted. In general, only land uses that are dependent on
the habitat resources are allowable within ESH areas.

Planning	Issues	

Numerous regulations protect important sensitive habitat and special status species within the Plan
area. However, these resources remain vulnerable to public and private land development that is not
well planned and sensitive to the surrounding environment. Consequently, impacts to important
biological resources may include:

 Degradation and loss or fragmentation of wildlife habitat and ESH areas;

 Loss of wetlands and stream health through pollution and sedimentation;

 Disturbance of valuable plant communities;

 Disruption of important wildlife corridors; and

 Degradation of watershed integrity.

All species, including important biological communities and sensitive species face impacts from climate
change. Sea level rise and changes in the intensity and frequency of storm events could impact low lying
coastlines resulting in beach and bluff erosion and the loss of fresh water resources for fish and wildlife.
Salinity, ocean acidification, and temperature changes can impact estuary and marine ecosystems.
Temperature and precipitation changes may affect the distribution and composition of terrestrial
habitats as researchers are projecting a trend in plant species moving to the north and towards the
coast to deal with rising temperatures and altered rainfall.2

Implementation of regulations that protect important sensitive habitat and special status species rely on
the use of mapped biological resources, including special status species, wetlands, and streams. These
maps are important indicators of the presence of significant biological resources that require protection.
Regulations are to be implemented in light of the best available science, including reports, studies, or
plans that are currently available or may be available in the future regarding environmental findings.
Additional information regarding biological resources will become available through site specific review
of proposed projects and updates to biological resource maps. As noted above, the only vegetation
maps currently available for the entire Gaviota area are the broad Wildlife Habitats Relationship maps
that do not depict rare community types.

2
 Sanders, Robert. (2008), Climate change could severely impact California's endemic plants. Berkeley, CA: University of California, Berkeley

Media Relations.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐15

Policies	and	Implementation	

a.	Natural	Resources	Stewardship	Policies	

Policy NS‐1: Watershed Planning. Planning efforts associated with long‐term plans, programs, and
projects shall be considered in light of the conditions of, and in context with, the local watershed. Where
feasible, watershed health shall be enhanced through implementation of these planning efforts.

Policy NS‐2: Natural Resources Protection. Environmentally Sensitive Habitat (ESH) areas and important
or sensitive biological and natural resources shall be protected to the maximum extent feasible. Where
special‐status plant and animal species are found pursuant to the review of a discretionary project, the
habitat in which the sensitive species is located shall be preserved to the maximum extent feasible.
Within the Coastal Zone, Environmentally Sensitive Habitat (ESH) areas shall be protected against any
significant disruption of habitat values, and only uses dependent on those resources shall be allowed
within those areas. Development in areas adjacent to ESH 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.

Policy NS‐3: Natural Resources Enhancement. Support voluntary and incentive based efforts to restore
and enhance Environmentally Sensitive Habitat (ESH) areas and important or sensitive biological and
natural resources within the Gaviota Coast.

Policy NS‐4: ESH Criteria and Habitat Types. The following criteria are used in determining which
habitats in the Gaviota Coast Plan area warrant the Environmentally Sensitive Habitat Area overlay
designation:

1) Unique, rare, or fragile communities which should be preserved to ensure their survival in the
future, e.g., dune vegetation, native grasslands.

2) Rare and endangered species habitats that are also protected by Federal and State laws, e.g.,
harbor seal rookeries and haul out areas.

3) Plant community ranges that are of significant scientific interest because of extensions of range,
or unusual hybrid, disjunct, and relict species.

4) Sensitive wildlife habitats which are vital to species survival, e.g., White‐tailed Kite habitat,
butterfly trees.

5) Outstanding representative natural communities that have values ranging from a particularly
rich flora and fauna to an unusual diversity of species.

6) Areas with outstanding educational values that should be protected for scientific research and
educational uses now and in the future, e.g., Naples Reef.

7) Areas that are important because of their biological productivity such as wetlands, kelp beds,
and intertidal areas.

8) Areas that are structurally important in protecting natural landforms and species, e.g., dunes
which protect inland areas, riparian corridors that protect stream banks from erosion and
provide shade, kelp beds which provide cover for many species.

Specific biological habitats are considered environmentally sensitive and shall be subject to the
provisions of the Environmentally Sensitive Habitat (ESH) and Environmentally Sensitive Habitat Gaviota
(ESH GAV) Overlays including qualifying habitat that exists outside of the mapped ESH and ESH GAV
overlays. A general guideline for inclusion is those plant communities that have a California Natural

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐16

Diversity Database (CNDDB) rarity ranking of G1, S1, G2, S2, G3, or S3. Two habitat types have been
included due to their sensitive nature within the county, although they do not meet the rarity ranking
criterion (i.e., Coast Live Oak Woodlands and Western rush marshes). Additional sensitive wildlife
habitats are also listed. The list includes, but is not limited to:

1) Native Forests and Woodlands including, but not limited to: madrone forest, tanoak forest,
black cottonwood forest, Bishop pine forest, California sycamore woodlands, coast live oak
woodland, Valley oak, red willow thickets, and California bay forest;

2) Rare Native Chaparral and Coastal Scrub Habitats, including, but not limited to: Burton Mesa
shrubland chaparral, central maritime chaparral, wart leaf Ceanothus chaparral, giant Coreopsis
scrub, bush monkeyflower scrub, California brittle bush scrub, sawtooth goldenbush scrub, silver
dune lupine‐mock heather scrub, lemonade berry scrub, and white sage scrub;

3) Rare Native Grassland and Herbaceous vegetation, including, but not limited to: Dune mats,
Western rush marshes, meadow barley patches, giant wildrye grassland, creeping ryegrass turfs,
foothill needlegrass grasslands, purple needlegrass grasslands;

4) Coastal Wetlands, including, but not limited to: estuarine, riverine and riparian habitats;

5) Marine mammal haulouts;

6) Monarch butterfly habitat;

7) Raptor nesting and breeding areas; and

8) Special status species habitats.

A table giving the full names of the plant communities mentioned in items 1‐3 above, along with rarity
rankings per the California Natural Diversity Database 2010 List of Natural Plant Communities and the
Wildlife Habitats Relationship community name, is included as Appendix B.

Policy NS‐5: Wetlands. The County shall seek opportunities and create incentives for restoration of
degraded wetlands.

Policy NS‐6: Wildlife Corridors. Development shall avoid to the maximum extent feasible and otherwise
minimize disruption of identified wildlife travel corridors.

Policy NS‐7: Riparian Vegetation. Riparian vegetation shall be protected to the maximum extent
feasible. Riparian vegetation shall not be removed except where clearing is necessary for the
maintenance of existing roads and/or free flowing channel conditions, the removal of invasive exotic
species, stream/creek restoration, or the provision of essential public services. Any unavoidable riparian
vegetation removal conducted in compliance with the activities identified by this policy shall be
conducted in compliance with the Environmentally Sensitive Habitat and resource protection policies
and provisions of the Gaviota Coast Plan, the Comprehensive Plan, and the Local Coastal Program.

Policy NS‐8: Invasive Species Habitat Removal. The County should continue to support efforts to assist
landowners in removing invasive or noxious species. This could include evaluating available grant or
other funding sources.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐17

Policy NS‐9: Natural Stream Channels. With the exception of local, state, or federal resource agency
permitted activities, natural stream channels and conditions shall be maintained in an undisturbed state
to the maximum extent feasible in order to protect banks from erosion, enhance wildlife passageways,
and provide natural greenbelts.

Policy NS‐10: Habitat Buffers. Buffer policies should be flexible and consider the purpose, ecological
benefit, and context of the buffer as well as the use of the land next to the buffer.

Policy NS‐11: Restoration. Biological impacts shall be avoided to the maximum extent feasible. In cases
where adverse impacts to biological resources cannot be avoided after impacts have been minimized,
restoration shall be required. A minimum replacement ratio shall be required to compensate for the
destruction of native habitat areas or biological resources. The area or units to be restored, acquired, or
dedicated for a permanent protective easement shall exceed the biological value of that which is
destroyed. Where onsite restoration is infeasible or not beneficial with regard to long‐term preservation
of habitat, an offsite easement and/or alternative mitigation measures that provide adequate quality
and quantity of habitat and will ensure long‐term preservation shall be required.

b.	Natural	Resources	Stewardship	Implementing	Actions	

Action NS‐1: Watershed Management Plan. Develop a watershed management plan that describes the
major watersheds of the Gaviota Coast, identifies special species and habitats, identifies major issues in
each watershed, and provides goals, policies, and priority actions to guide community organizations,
resource managers, policy makers, and County staff to protect the natural functions of the watersheds.
The plan should include the following objectives:

 Create a voluntary program that allows land owners and/or managers to create individual
watershed management plans, restore impacted watersheds, or create watershed monitoring
programs for their property.

 The County shall consider developing a mandatory program requiring the preparation of a
watershed management plan for specific types of discretionary development, such as
subdivisions. The mandatory watershed management plan may require such options as creating
individual watershed management plans, restoration of impacted watersheds, or watershed
monitoring programs and would be implemented by planning tools, including development
agreements.

Action NS‐2: Wildlife Corridors. Landforms and natural features, between the watersheds and mountain
and ocean habitats, that are potential wildlife movement areas for apex species and medium and large
mammals should be identified in consultation with State and federal wildlife agencies, and/or through
specialized scientific studies.

Action NS‐3: Riparian Corridors. Inland riparian corridors shall be mapped and included into the ESH‐
GAV Overlay. Propose to delete as action accomplished with Board of Supervisors adoption of the plan.

Action NS‐4: Habitat Restoration. Consider policies/programs to support and encourage voluntary
habitat restoration efforts by landowners.

Action NS‐5: Restoration Priorities. The County, in conjunction with the University of California, Santa
Barbara and/or other Resource Land Management organizations, should use economic and
environmental considerations to develop a prioritized list of potential voluntary restoration projects for

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐18

coastal lagoons, coastal watersheds, and removal of barriers along streams and creeks to restore fish
passage and wildlife movement.

Action NS‐6: Mitigation Banks. Within the Gaviota Coast Plan area, the County should consider
developing mitigation banks or an in lieu fee program as alternative policy approaches.

Action NS‐7: Vegetation Mapping. Within the Gaviota Coast Area, the County should shall seek funding
to map biological habitats using Manual of California Vegetation or other ecologically accepted mapping
criteria.

Action NS‐8: Informational Brochure. The County shall prepare an informational brochure for
distribution to property owners to increase awareness regarding Gaviota Coast Plan policies addressing
sensitive resources and species, Environmentally Sensitive Habitat, and defensible space/fuel
management.

c.	Natural	Resources	Stewardship	Development	Standards	

Dev Std NS‐1: Wildlife Corridors. Environmental review of development proposals shall evaluate and
mitigate for the significant effects on wildlife movement caused by fencing, roads, lighting, and siting.

Dev Std NS‐2: ESH Setbacks and Buffers. (INLAND) Mapped riparian ESH‐GAV overlay areas shall have a
development area setback buffer of 100 feet from the edge of either side of the top‐of‐bank of creeks or
the existing edge of riparian vegetation, whichever is further. Development within other ESH areas shall
be required, subject to the list below, to include setbacks or undeveloped buffer zones from these areas
as part of the proposed development, except where setbacks or buffers would preclude reasonable use
of the parcel. In determining the location, width and extent of setbacks and/or buffer areas, the
County’s biological resources and/or vegetation maps and other available data shall be used (e.g., maps,
studies, or observations). Appropriate public recreational trails may be allowed within setbacks or buffer
areas.

Required buffers for ESH‐GAV may be adjusted upward andor downward in both the Coastal Zone and
Inland Area on a case‐by‐case basis but shall not preclude reasonable use of a parcel. The buffer shall be
established based on an investigation of the following factors and, when appropriate, after consultation
with the Department of Fish and Wildlife and Regional Water Quality Control Board, if required, in order
to protect the biological productivity and water quality of streams:

 Demonstration of a net environmental benefit;

 Existing vegetation, soil type and stability of stream corridors;

 How surface water filters into the ground;

 Slope of the land on either side of the stream;

 Location of the 100 year flood plain boundary; and

 Consistency with adopted Gaviota Coast Plan, Coastal Land Use Plan, and Comprehensive Plan
policies.

Dev Std NS‐2: ESH Setbacks and Buffers. (COASTAL) Mapped riparian ESH overlay areas shall have a
development area setback buffer of 100 feet from the edge of either side of the top‐of‐bank of creeks or
the existing edge of riparian vegetation, whichever is further. Wetland ESH areas shall include a
minimum development area setback buffer of 100 feet from the edge the wetland. Monarch butterfly
trees shall include a minimum development area setback buffer of 50 feet from the edge of the trees.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐19

Development within other ESH areas shall be required to include setbacks or undeveloped buffer zones
from these areas as part of the proposed development, except where setbacks or buffers would
preclude reasonable use of the parcel consistent with applicable law. The buffers shall be determined on
a case‐by‐case basis and be based upon site‐specific conditions such as slopes, erosion potential,
biological resources, etc. In determining the location, width and extent of setbacks and/or buffer areas,
the County’s biological resources and/or vegetation maps and other available data shall be used (e.g.,
maps, studies, or observations). Appropriate public recreational trails may be allowed within setbacks or
buffer areas.

Required buffers for riparian ESH may be adjusted upward or downward on a case‐by‐case basis but
shall not preclude reasonable use of a parcel consistent with applicable law. Adjustment of the riparian
buffer shall be based on an investigation of the following factors and, when appropriate, after
consultation with the Department of Fish and Wildlife and Regional Water Quality Control Board, if
required, in order to protect the biological productivity and water quality of streams:

 Demonstration of a net environmental benefit;

 Existing vegetation, soil type and stability of stream corridors;

 How surface water filters into the ground;

 Slope of the land on either side of the stream;

 Location of the 100 year flood plain boundary; and

 Consistency with adopted Gaviota Coast Plan, Coastal Land Use Plan, and Comprehensive Plan
policies.

Dev Std NS‐3: Rare Plants. Where appropriate and feasible, as determined by County staff, if potentially
suitable habitat exists for sensitive plant species, prior to approval of Coastal Development or Land Use
Permits for any projects in the Gaviota Coast Plan Area, rare plant surveys focused on the area to be
disturbed and/or affected by the project shall be conducted during the appropriate time of year to
optimize detection of potentially occurring rare plants. Surveys shall be conducted in accordance with
the County’s Environmental Thresholds and Guidelines Manual and applicable resource agency survey
protocols to determine the potential for impacts resulting from the project on these species.

Dev Std NS‐4: Sensitive Wildlife Species. Where appropriate and feasible, as determined by County
staff, if potentially suitable habitat or critical habitat exists for sensitive wildlife species on or adjacent to
a project site, prior to approval of Coastal Development or Land Use Permits for any projects in the
Gaviota Coast Plan Area, presence/absence surveys focused on the area to be disturbed and/or affected
by the project shall be conducted in accordance with the County’s Environmental Thresholds and
Guidelines Manual to determine the potential for impacts resulting from the project on these species.

Dev Std NS‐5: Wetlands. If potentially jurisdictional wetlands or waters are found on or adjacent to a
project site in the Plan Area and have potential to be impacted by implementation of the project, a
formal wetlands delineation of the project site, focused on the area to be disturbed and/or affected by
the project, shall be completed following the methods outlined in the United States Army Corps of
Engineers (USACE) 1987 Wetlands Delineation Manual and the Regional Supplement to the USACE
Delineation Manual for the Arid West Region (USACE 2008). A determination of the presence/absence
and boundaries of any Waters of the U.S. and Waters of the State shall also be completed following the
appropriate USACE guidance documents for determining Ordinary High Water Mark boundaries. The
limits of any riparian habitats on‐site under the sole jurisdiction of California Department of Fish and
Wildlife shall also be delineated, as well as any special aquatic sites that may not be within the USACE

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐20

jurisdiction under the Clean Water Act or meet federal jurisdictional criteria but are regulated by Federal
Endangered Species Act, California Endangered Species Act, Regional Water Quality Control Board,
and/or California Coastal Commission (CCC). In the Coastal Zone, jurisdictional waters and ESH areas as
defined by CCC will also be delineated.

Mitigation for unavoidable impacts to wetlands and waters shall be based on the impacted type of
wetland and project design. Mitigation should prevent any net loss of wetland functions and values of
the impacted wetland. Plan Policy NS‐11 requires a replacement ratio to compensate for the destruction
of native habitat and biological resources that exceeds the biological value of that which is destroyed.
However, the resource agencies may require higher mitigation ratios depending on the type and quality
of resource impacted. Mitigation ratios for impacts to wetlands and riparian habitat are typically around
2:1 or 3:1, but can be as high as 8:1 for especially rare or valuable wetland types such as vernal pools.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐21

Photo Credit: Bill Dewey

2.2	 Cultural	Resources	Stewardship	
	
Physical	Setting	

The Gaviota Coast is located in an area that has been used and inhabited during multiple eras by Native
American, Spanish, Mexican, and American people. The Plan Area contains significant cultural resources,
many of which remain intact and well preserved.

a.	The	Prehistoric	Period.

Although humans have occupied the
Gaviota Coast for at least 10,000 years,
relatively little is known about the
coast’s very earliest Paleo‐Indian
inhabitants. This is partly because their
population was likely small and widely
scattered, and partly because over time,
their sites may have been covered by
sediments or lost to coastal erosion and
rising sea levels. By about 8,500 years
ago, however, archaeological sites began
to contain milling stones and other items
reflecting a diet of mostly small seeds,

other plant foods, and shellfish. These
Millingstone Peoples were relatively
sedentary and egalitarian. Beginning about 5,000 to 6,000 years ago researchers believe that Native
Americans in the Plan Area were intensifying and diversifying their use of resources to feed a growing
population. These Hunting Peoples used mortars and pestles associated with the processing of acorns,
and other types of tools that show increasing reliance on hunting and fishing.

By about 3,000 years ago the archaeological record begins to reflect the traits of the Canaliño or
Chumash who lived along the Central Coast at the time of European contact. At their peak, these
maritime people had an organized and elaborate culture, with permanent villages. Some of these were
located inland, usually on knolls or other higher landforms near permanent water sources. However
many were located along the Santa Barbara Channel coastline. The largest had up to 800‐1,000
inhabitants, with orderly rows of houses and streets, communal areas, cemeteries and ceremonial sweat
lodges. By about A.D. 500, or 1,450 years ago, the Chumash had developed bows and arrows, plank
canoes capable of trips to the Channel Islands, and the beginning of what would eventually become a
shell bead money economy. Many villages were located at the mouths of drainages along the south‐
facing coastline, which provided a mild, Mediterranean climate along with rich resources from the sea
and land. These resources were so abundant that by A.D. 1500, the Santa Barbara Channel area
supported one of the densest Native American populations in North America, and one of the densest
hunter‐gatherer populations in the world.

b.	The	Historic	Era. 	

When the Cabrillo expedition wintered in the Santa Barbara Channel in A.D. 1542, it found a prosperous
people. The contact‐period Chumash had a complex culture with hierarchical social organization, a well‐
developed technology, craft specialization, complex trade network, and a thriving economy that

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐22

included use of shell beads as currency. It was not until 227 years later, however, that European
settlement of the Santa Barbara Channel area actually began. In fact the name Gaviota, or “seagull” in
Spanish, was given to the area in 1769 by soldiers of the overland Portolá expedition whose purpose
was to find suitable locations for the Franciscan missions. While none of these missions was located
directly within the Plan Area, they had a profound effect on the fate of the Chumash and the history of
the Gaviota Coast.

The Plan Area became part of mission lands with the founding of the Mission Santa Barbara in 1786 and
Misión La Purísima Concepción De María Santísima in 1787. During the following Mission Period, the
missions raised mostly cattle for the marketing of hide and tallow. The missions drew from the Native
American population for labor and, as the Chumash were incorporated into the missions in greater and
greater numbers, their population decreased dramatically due to European diseases. In the Plan Area,
historic resources associated with this period include the remains of agricultural facilities that served the
mission’s outlying populations, and harbors and landings used by Spanish, Russian and English traders.
The King’s Road, or El Camino Real, was also developed during this time.

Governance of Alta California was taken over from Spain by the Republic of Mexico in 1822. The Mission
Period ended in 1834 with the secularization of the missions and the Mexican government’s subsequent
granting of large ranchos to locally powerful families. The historic ranchos were used primarily for
grazing until the 1870. Their names still feature prominently among the Plan Area’s place names: Punta
de la Conception, San Julian, Nuestra Señora del Refugio, Las Cruces, Cañada del Corral and Los Dos
Pueblos. The ranchos’ homes and other walled structures from both the Mission Period and subsequent
Rancho or Spanish Period were usually constructed of adobe bricks with cobble or quarried stone
foundations. Some are still standing, including the Las Cruces Adobe just north of Gaviota Pass, the
Orella Adobes at Cañada del Corral, the Pedro Baron Adobe at Arroyo Quemado, the Squat Adobe on
Forest Service land near Gaviota and the Pico Adobe, located off of Refugio Road. Others are visible only
as mounds of melted adobe or clusters of cobbles and landscape features. Most, however, remain only
as long‐buried foundations.

In 1848, California became an American territory, and two years later it became the thirty‐first state in
the Union. The record drought of the early 1860s ruined nearly all the Mexican ranchers, who sold their
holdings to Lewis Burton of Santa Barbara, the Dibblee‐Cooper‐Hollister consortium, and others. The
new owners raised sheep and cattle, fruit trees, vegetables, wheat and corn, and developed wharf
systems such as Gaviota Landing to ship products out and goods in. The Santa Anita, El Cojo and Sudden
ranches are all examples of historic cattle ranches on the Gaviota Coastline. The Edwards Ranch and
Naples were both carved from the Los Dos Pueblos grant in the 1880s. Between 1887 and 1901, the
railroad gap between Goleta and Santa Margarita was bridged by stagecoach. The Southern Pacific
Railroad completed the connecting line in 1901.

The Plan Area experienced steady population and economic growth during the beginning of the 20th
century. Agriculture was the main coastal economic activity, and oil development began. In 1897, the
Gaviota Rancho, originally part of the Nuestra Señora del Refugio land grant, was sold by the Hollisters
to the Alcatraz Company. It would later become the Gaviota Marine Facility. By 1902, crude oil was
flowing to the refinery at Alcatraz Landing near Gaviota. By the 1930s, the automobile had replaced the
railway as the primary mode of transportation. During World War II, a site near Gato Creek was briefly
used as a World War II prisoner of war branch camp for Germans captured in Europe and North Africa.
Nearly all physical remains of the facility, with the exception of the Water Tank Tower, were removed in
the 1970s. After the war, farming and ranching continued to be the primary economic activity within the
Plan Area and the residential population continued to grow, as it does today.

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐23

Artist: Chris Chapman

c.	Cultural	Resources	within	the	Plan	Area.	

The rich history of the Gaviota Coast Plan area has left behind a number of important cultural resources
including buildings and structures, archaeological and historic sites, Traditional Cultural Properties,
Tribal Cultural Resources, and Rural Historic Landscapes.

The Santa Barbara County Coastal Plan cites the ca. 1850 Vicente Ortega Adobe, located between Goleta
and Gaviota in Arroyo Hondo, as “probably the most important site within the coastal zone” (June 2009
Republished edition, p. 142). The Coastal Plan also identifies 10 other resources within the Plan Area. In
order from west to east, these are:

 Point Conception Lighthouse

 Gaviota Landing

 Gaviota Pass

 Baron Adobe

 La Vigia

 Vincente Ortega Adobe

 Refugio Beach Park

 Erro Pepper Tree

 Ygnacio Ortega Adobe

 Bruno Orella Adobe

 El Capitan Beach Park

 Dos Pueblos (Historic Site, Cabrillo Anchorage)

Other historic resources in the Plan Area may qualify for historic designation. Examples include the
prisoner of war branch camp and the Victorian House on the former Edwards Ranch; ‘Casa Grande’ on
Dos Pueblos Ranch; and the ‘Western White House’ on the former Reagan Ranch.

The Plan Area contains one California State Historical
Landmark, the Gaviota Pass. In addition, the Santa
Barbara County Historical Landmarks Advisory
Commission (HLAC) has designated two Plan Area
resources as County Landmarks and two as
Structures of Historical Merit. Designation as a
Landmark recognizes the building or site at a high
level of historic, aesthetic or cultural significance. A
designated Landmark is preserved and protected by
conditions restricting its demolition, removal,
alteration or use. Plans for alterations to Landmarks
are reviewed by the HLAC. Designation as a
Structure or Place of Historic Merit officially

recognizes the building or site as having historic,
aesthetic or cultural value, but does not restrict
demolition, removal, alteration or use. The designated County Landmarks are the Orella Adobe and the
Las Cruces Adobe. The Vista del Mar School and the Point Conception Lighthouse are both Structures of
Merit.

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐24

In addition to these historic resources, prehistoric archaeological sites are recorded in the Plan Area.
These range from the remains of small, limited activity areas to large villages inhabited by hundreds of
individuals over many years.

Other types of cultural resources that may be present within the Plan Area include Tribal Cultural
Resources, Traditional Cultural Properties, and Rural Historic Landscapes. Tribal Cultural Resources are
those which have cultural value to a California Native American tribe and meet specific criteria defined
in CEQA. Traditional Cultural Properties are important due to their association with cultural practices or
spiritual beliefs of a living community, including but not limited to Native American communities. A
Rural Historic Landscape is a defined geographic area that historically has been used by people, or
shaped or modified by human activity, and that possesses thematic linkage in areas such as land use,
vegetation, buildings and structures, roads and waterways, and natural features.

Regulatory	Setting	

The treatment of cultural resources within the Plan Area is subject to a number of laws, regulations,
guidelines and policies designed to protect significant cultural resources including Coastal Act Section
30244 which states: “Where development would adversely impact archaeological or paleontological
resources as identified by the State Historic Preservation Officer, reasonable mitigation measures shall
be required.” Additional California statutes intended to protect significant cultural resources include:
Codes Governing Human Remains, Santa Barbara County Code, and the County’s Comprehensive Plan.
At a broad level, these all require resource inventory, resource evaluation, and avoidance or, if
avoidance is not feasible, mitigation of impacts to significant cultural resources along with consultation
with Native Americans where appropriate.

Local	Regulation	and	Policies	

At the local level, the County of Santa Barbara requires protection of archaeological and historical
resources to the greatest extent feasible. The County Coastal Zoning Ordinances have the following
standards for the Coastal Zone and the Inland Area:

A. Coastal Zone and Inland area requirements.

1. Development proposed on a lot where archaeological or other cultural sites are located shall

be designed to avoid impacts to the cultural sites if possible.

2. When sufficient planning flexibility does not permit avoiding construction on an

archaeological or other cultural site, adequate mitigation shall be required. Mitigation shall

be designed in compliance with the guidelines of the State Office of Historic Preservation and

the State of California Native American Heritage Commission.

3. Native Americans shall be consulted when development proposals are submitted that impact
significant archaeological or cultural sites.

B. Inland area requirements. All available measures, including purchase of the site, tax relief,

purchase of development rights, etc., shall be explored to avoid development on significant

historic, prehistoric, archaeological and other classes of cultural sites.

The Land Use Element (Historical and Archaeology Sites Policy 4) and the Coastal Land Use Plan (Policy
10‐4) contain the same policy requirements, also adding, “Off‐road vehicle use, unauthorized collection

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐25

Photo Credit: Rick Bury

of artifacts, and other activities other than development which could destroy or damage archaeological
or cultural sites shall be prohibited.”

Although the Coastal Plan does not specifically call for the protection of historical resources, it makes
the following recommendations to ensure that important historical sites in the Coastal Zone are
protected:

1. The County should undertake an inventory of historical sites in the unincorporated areas of the

County.

2. Significant sites should be designated as landmarks by the County Advisory Landmark Committee

and restrictions imposed as currently permitted by County Ordinance No. 1716.

3. Historic sites of national significance should be nominated for landmark status by the National

Historic Landmarks Program and the National Register of Historic Places. Those of State‐wide

significance should be nominated for inclusion on the register of California Historical Landmarks.

4. Owners of historical sites meeting the criteria specified in Sections 50280‐50289 of the

Government Code should be encouraged to enter into historical properties contracts with the

County (the contract gives the owner the benefit of assessment based on restricted use of the

property) to insure permanent preservation of significant sites.

Federal	and	State	Regulation	and	Policies	

The Section 106 regulations of the National Historic Preservation Act are applicable when a project
receives federal funding or permitting. State preservation laws that guide actions concerning cultural
resources include CEQA, the Public Health and Safety Code (HSC), and the Public Resources Code (PRC).

	
Planning	Issues	

The rich history of the Gaviota Coast Plan Area has left behind
important cultural resources including historic structures,
archaeological sites, other places of importance to Native
Americans and other ethnic groups, and rural historic landscapes.
While only a very small percentage of the Plan Area has been
inventoried, it contains more than 240 formally recorded historic
and prehistoric archaeological resources. Many of these are
relatively undisturbed and have the potential to yield important
information, despite agricultural and residential development. It is
very likely that unmapped archaeological resources are present
throughout the Gaviota Coast because of the length and intensity
of prehistoric occupation and the lack of large scale, systematic
surveys in the Plan Area. In addition to their scientific value, the
remains of Native American occupation are significant to modern
Chumash peoples, who continue to use traditional locations for
ceremonial and other purposes. When not protected, these sites
may be subject to vandalism and other types of disturbance. For
all of these reasons, it is vital to consistently survey potential
development sites and to ensure the protection of these non‐
renewable resources.

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐26

Policies	and	Implementation	

a.	Cultural	Resources	Stewardship	Policies	

Policy CS‐1: Cultural Resources Preservation & Protection. Preserve and protect significant cultural,
archaeological and historical resources to the maximum extent feasible.

Policy CS‐2: Properties of Concern. Significant cultural resources including historic buildings, structures,
Rural Historic Landscapes, archaeological sites, Traditional Cultural Properties (TCP), and Tribal Cultural
Resources and other places of concern to the Native Americans shall be protected and preserved to the
maximum extent feasible.

Policy CS‐3: Cultural Resources Education. The County shall encourage and support measures to
educate residents and visitors about the Gaviota Coast’s cultural resources.

b.	Cultural	Resources	Stewardship	Implementing	Actions	

Action CS‐1: Landmarking Buildings, Structures & Places. The County and the community should
continue to work with willing landowners to identify buildings, structures, and places, including Rural
Historic Landscapes, Traditional Cultural Properties, and Tribal Cultural Resources that qualify for
nomination to Historic listing as a County Landmark or Place of Historical Merit Status and forward these
requests nominations to the County Historical Landmarks Advisory Commission (HLAC).

Action CS‐2: New Development and Rehabilitation Projects. Development resulting in increased
building size or demolition of buildings/structures included in a list of historic resources, or buildings and
structures over 50 years of age and evaluated as significant at the local, state, or national level, shall be
reviewed by Planning & Development for consistency with historic resource preservation policies.

Action CS‐32: Community Cultural Center. The County and Gaviota Coast residents shall investigate,
consider and pursue options to develop a community cultural center and/or other community cultural
research and education opportunities including Native American culture.

Action CS‐43: Government‐To‐Government Native American Consultation. The County shall continue
its government‐to‐government consultations with the tribes identified by the Native American Heritage
Commission (NAHC) pursuant to Assembly Bill 52 and Senate Bill 18 to ensure that traditional cultural
resources of concern to Chumash Native Americans are identified and taken into account in future
development planning.

Action CS‐54: Confidential Site Locations. The County shall maintain as confidential information about
the location of prehistoric cultural resources, including Traditional Cultural Properties, and Tribal
Cultural Resources., historical, and spiritual areas as confidential.

Action CS‐65: Tribal Access. The County, Chumash Native American representatives and willing
landowners should work together to ensure appropriate tribal access to Traditional Cultural Properties
(TCP), and Tribal Cultural Resources, historical, and spiritual properties while still respecting the rights
and privileges of property owners.

c.	Cultural	Resources	Stewardship	Development	Standards	

Dev Std CS‐1: Phase 1 Archaeological Surveys. A Phase 1 archaeological survey shall be performed
when identified as necessary by a County archaeologist or contract archaeologist. The survey shall

 Gaviota Coast Plan – BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐27

include all areas of the project that would result in ground disturbance. The content, format, and length
of the Phase 1 survey report shall be consistent with the nature and size of the project and findings of
the survey.

Dev Std CS‐2: Phase 2 and 3 Archaeological Studies. If archaeological remains are identified and cannot
be avoided through project redesign, the proponent shall fund a Phase 2 study to determine the
significance of the resource prior to issuance of any permit for development. All feasible mitigation
recommendations resulting from the Phase 1 or Phase 2 work, including completion of additional
archaeological analysis (Phase 3) and/or project redesign shall be incorporated into any permit issued
for development.

Dev Std CS‐3: Identification of Traditional Cultural, Historical, and Spiritual Sites. Native Americans
shall be consulted when development proposals are submitted that impact significant archaeological or
cultural sites. Cultural sites may include Traditional Cultural Properties (TCP) and Tribal Cultural
Resources, and cultural landscapes as identified through consultation with by Native Americans.

Dev Std CS‐4: Native American Contact List. When existing documentation or a Phase 1 survey indicates
that significant prehistoric cultural resources may be affected by a proposed project, the County shall
obtain a Native American Contact List from the NAHC and consult with the Chumash Native Americans
in accordance with Assembly Bill 52 during each stage of cultural resources review.

Dev Std CS‐5: Integrity of Historic Resources. No permits shall be issued for any development or activity
that would adversely affect the integrity of officially designated Historic County Landmarks and Places of
Historical Merit or those eligible for such designation, historical resources eligible for the California
Register of Historical Resources, or identified historical resources distictsunless a professional evaluation
of the proposedal project has been performed by a qualified Architectural Historian pursuant to the
County’s most current Regulations Governing Archaeological and Historical Projects. All such
professional studies shall be reviewed and approved by the HLAC and Planning and Development and all
feasible mitigation measures shall be incorporated into any permit issued for development.

Dev Std CS‐6: Historical Resources Studies. A Phase 1, and if required Phase 2, historical resources
investigation and report shall be completed when identified as necessary by the Director of Planning and
Development. The investigation shall include areas of the project that could result in direct or indirect
impacts to historic‐age buildings, structures, rural historic landscapes, or districts or that could change
the integrity of the setting and context for such resources on adjacent parcels. The content, format, and
length of the Phase 1, and if required Phase 2, historic report shall be consistent with the nature and size
of the project and findings of the investigation. The investigation shall be performed by a qualified
Architectural Historian pursuant to the County’s most current regulations governing archaeological and
historical projects. All such professional studies shall be reviewed by the HLAC and approved by the
Planning and Development. All feasible recommendations resulting from the Phase 1, and if required
Phase 2, shall be incorporated into any permit approved for development.

Gaviota Coast Plan –BOS Draft Final

Chapter Two – Natural and Cultural Resources Stewardship

2‐28

Page Intentionally Left Blank

