

United States Department of the Interior

In Reply Refer to:
08ESMF00-
2015-F-0116-4

FISH AND WILDLIFE SERVICE
Sacramento Fish and Wildlife Office
2800 Cottage Way, Suite W-2605
Sacramento, California 95825-1846

APR 01 2016

Memorandum

To: Anastasia Leigh, Regional Environmental Officer, Mid-Pacific Regional Office
U.S. Bureau of Reclamation, Sacramento, California

From: Jennifer M. Norris, Field Supervisor, Sacramento Fish and Wildlife Office
U.S. Fish and Wildlife Service, Sacramento, California

Subject: Appending the 2016 Proposed Water Transfers to the *Programmatic Consultation for Bureau of Reclamation's Proposed Central Valley Project Long Term Water Transfers (2015-2024) with Potential Effects on the Giant Garter Snake within Sacramento Valley, California*

The U.S. Fish and Wildlife Service (Service) issued the *Reinitiation of Programmatic Consultation for Bureau of Reclamation's Proposed Central Valley Project Long Term Water Transfers (2015-2024) with Potential Effects on the Giant Garter Snake within Sacramento Valley, California* on June 4, 2015 (Service File Number 08ESMF00-2015-F-0116) (Programmatic Biological Opinion). The Programmatic Biological Opinion required that the Bureau of Reclamation (Reclamation) provide a description of the proposed action for each calendar year no later than January 31. The Service received your January 27, 2016, memo with the proposed action for 2016. At issue are the proposed action's effects on the federally-listed as threatened giant gartersnake (*Thamnophis gigas*) (snake). This response is provided under the authority of the Endangered Species Act of 1973, as amended (16 U.S.C. 1531 *et seq.*) (Act) and in accordance with the implementing regulations pertaining to interagency cooperation (50 CFR §402).

The proposed action is within the parameters specified in the Programmatic Biological Opinion. The maximum transfer volume will not exceed 565,614 acre-feet (AF) nor will the maximum annual cropland idling acreages, by region, exceed the values included in Table 4 of the Programmatic Biological Opinion. Therefore, this memo is an agreement by the Service to append the proposed action to the Programmatic Biological Opinion and represents the Service's biological opinion on the effects of the proposed action on the snake.

We based our evaluation on: (1) the Programmatic Biological Opinion; (2) your January 27, 2016, memo; (3) email correspondence between the Service and Reclamation; and (4) other information available to the Service.

Consultation History

July 14, 2015 The Service received the July 14, 2015, memo from Reclamation transmitting the *60-Day Compliance Report for the Bureau of Reclamation's Central Valley Project Long-term Water Transfers 2015*.

December 30, 2015 The Service received the December 30, 2015, memo from Reclamation

transmitting the *Supplement to the Conservation Measures for the Reinitiation of Programmatic Consultation for Bureau of Reclamation's Proposed Central Valley Project Long Term Water Transfers (2015-2024) with Potential Effects on the Giant Garter Snake within Sacramento Valley, California 08ESMF00-2015-F-0116*.

January 29, 2016 The Service received the January 29, 2016, memo from Reclamation transmitting the *2015 Annual Compliance Report for the Bureau of Reclamation's Central Valley Project Long-term Water Transfers (2015-2024)*.

February 25, 2016 Representatives of the Service, Reclamation, the U.S. Geological Survey (USGS), the California Department of Water Resources (DWR), and the California Department of Fish and Wildlife met for the annual meeting to discuss the contents and findings of the 2015 annual report and the proposed action. The Service received a copy of the January 27, 2016, memo with the proposed action for 2016.

Description of the Proposed Action

Four water agencies that were not identified in the Programmatic Biological Opinion have expressed interest in transferring water as part of the proposed action and may transfer water through fallowing (italicized in Tables 1 and 2 below). In addition, some water agencies that were listed in the Programmatic Biological Opinion are proposing to increase the amount of water transferred in 2016. Reclamation also proposes to reassign the Sutter Mutual Water Company to the Feather River Area of Analysis from the Sacramento River Area of Analysis based on its proximity to other agencies east of the Sacramento River. Tables 1 and 2 have been updated from the Programmatic Biological Opinion to reflect these changes. Despite the proposed changes, the maximum transfer volume will not exceed 565,614 AF nor will the maximum annual cropland idling acreages, by region, exceed the values included in Table 4 of the Programmatic Biological Opinion, reiterated below.

Table 4 Maximum Annual Rice Cropland Idling Acreages

Region	Rice (acres)
Sacramento Region	49,924
Feather Region	10,769
Delta Region	-
Total	60,693

Conservation Measures

Reclamation will continue to implement the conservation measures specified in the Programmatic Biological Opinion. As per Term and Condition #2 of the Programmatic Biological Opinion, Reclamation submitted a supplement to the conservation measures on December 30, 2015. The supplement consists of a scope of work for a study entitled *Effects of Rice Idling on Occupancy Dynamics of Giant Gartersnakes (Thamnophis gigas) in the Sacramento Valley of California* prepared by USGS. The study is expected to begin in 2016. The supplement meets the requirements of Term and Condition #2, and the Service will evaluate the success of the study and its results in subsequent years throughout the life of the Programmatic Biological Opinion.

Table 1 Maximum Potential Transfer by Seller (AF) Based on 100% Supply*

Water Agency	Maximum Potential Transfer
Sacramento River Area of Analysis	
Anderson-Cottonwood Irrigation District	5,225
Burroughs Farms	4,000
Canal Farms	1,000
Conaway Preservation Group	35,000
Cranmore Farms	8,000
Eastside Mutual Water Company	2,230
Glenn-Colusa Irrigation District	91,000
<i>Guisti Farms</i>	1,000
<i>Henle Family Limited Partnership</i>	700
<i>Lewis Ranch</i>	2,310
Maxwell Irrigation District*	7,500
Natomas Central Mutual Water Company	30,000
Pelger Mutual Water Company	4,670
Pelger Road 1700, LLC	3,400
Pleasant Grove-Verona Mutual Water Company	18,000
Princeton-Cordora-Glenn Irrigation District	14,600
Provident Irrigation District	18,900
Reclamation District 108	55,000
Reclamation District 1004	29,675
River Garden Farms	26,000
Sutter Mutual Water Company	18,000
Sycamore Mutual Water Company	20,000
T&P Farms	1,200
Te Velde Revocable Family Trust	7,094
American River Area of Analysis	
City of Sacramento	5,000
Placer County Water Agency	47,000
Sacramento County Water Agency	15,000
Sacramento Suburban Water District	30,000
Yuba River Area of Analysis	
Browns Valley Irrigation District	8,100
Cordua Irrigation District	12,000
Feather River Area of Analysis	
Butte Water District	17,000
Garden Highway Mutual Water Company	14,000
Gilsizer Slough Ranch	3,900
Goose Club Farms and Teichert Aggregates	10,000
South Sutter Water District	15,000
Sutter Mutual Water Company	18,000
Tule Basin Farms	7,320
Merced River Area of Analysis	
Merced Irrigation District	30,000
Delta Region Area of Analysis	
Reclamation District 2060	3,000
Reclamation District 2068	7,500
Pope Ranch	2,800
<i>Yolo Ranch</i>	8,000
Total **	565,614

Source: Reclamation in litt. 2016

* Maxwell Irrigation District maximum transfer would be under a 75% supply scenario.

** This column is not additive, as the maximum annual transfer is limited to 565,614 AF. Annual volumes will change as annual participation varies, but will not exceed 565,614 AF.

Table 2 Transfer Types by Water Agency (AF; Upper Limits) (2016)

Water Agency	April - June				July - September			
	Groundwater Substitution	Cropland Idling/Crop Shifting	Stored Reservoir Release	Conservation	Groundwater Substitution	Cropland Idling/Crop Shifting	Stored Reservoir Release	Conservation
Sacramento River Area of Analysis								
Anderson-Cottonwood Irrigation District	2,613				2,613			
Burroughs Farms	2000				2000			
Canal Farms	575	235			425	400		
Conaway Preservation Group	21,550	7,900			13,450	13,450		
Cranmore Farms	5,140	925			2,860	1,575		
Eastside Mutual Water Company	1,067	683			1,163	1,163		
Glenn-Colusa Irrigation District	12,500	24,420			12,500	41,580		
Maxwell Irrigation District	1,330	888			2,270	1,512		
<i>Guisti Farms</i>	500				500			
Natomas Central Mutual Water Company	15,000				15,000			
<i>Henle Family Limited Partnership</i>	425				275			
<i>Lewis Ranch</i>		855				1,455		
Pelger Mutual Water Company	2,151	939			2,670	1,599		
Pleger Road 1700, LLC	1,700				1,700			
Pleasant Grove-Verona Mutual Water Company	8,000	3,330			10,000	5,670		
Princeton-Codora-Glenn Irrigation District	2,000	3,552			3,000	6,048		
Provident Irrigation District	3,000	4,773			3,000	8,127		
Reclamation District 108	7,500	14,800			7,500	25,200		
Reclamation District 1004		8,325			7,175	14,175		
River Garden Farms	5,000	9,250			5,000	15,750		
Sycamore Mutual Water Company	7,500	3,700			7,500	6,300		
T&P Farms	650	330			550	560		
Te Velde Revocable Family Trust	2,700	2,581			4,394	4,394		
American River Area of Analysis								
City of Sacramento					5,000			
Placer County Water Agency							47,000	
Sacramento County Water Agency					15,000			
Sacramento Suburban Water District	15,000				15,000			
Yuba River Area of Analysis								
Browns Valley Irrigation District							5,000	3,100
Cordua Irrigation District					12,000			
Feather River Area of Analysis								
Butte Water District	2,750	5,750			2,750	5,759		
Garden Highway Mutual Water Company	6,500				7,500			
Gilsizer Slough Ranch	1,500				2,400			
Goose Club Farms and Teichert Aggregates	4,000	3,700			6,000	6,300		
South Sutter Water District							15,000	
Sutter Mutual Water Company*		12,660				22,680		
Tule Basin Farms	3,800				3,520			
Merced River Area of Analysis								
Merced Irrigation District							30,000	
Delta Region Area of Analysis								
Reclamation District 2060		1,110				1,890		
Reclamation District 2068	2,250	2,775			2,250	4,725		
Pope Ranch	1,400				1,400			
<i>Yolo Ranch</i>		2,960				5,040		
Total (AF)**	140,101	116,441	0	0	178,365	195,352	97,000	3,100

Source: Reclamation in litt. 2016

* Moved from the Sacramento Area of Analysis to the Feather River Area of Analysis

**These totals cannot be added together. Agencies could make water available through groundwater substitution, cropland idling, or a combination of the two; however, they would not make the full quantity available through both methods. Table 2-1 reflects the total upper limit for each agency.

Action Area

The action area is defined in 50 CFR § 402.02, as “all areas to be affected directly or indirectly by the Federal action and not merely the immediate area involved in the action.” The action area remains the same as that described in the Programmatic Biological Opinion.

Status of the Species

Refer to pages 19-23 of the Programmatic Biological Opinion.

Environmental Baseline

Table 5 has been updated from the Programmatic Biological Opinion to reflect changes in the amount of rice produced in the Sacramento Valley.

Table 5 Estimated Sacramento Valley Rice Production (acres) from 1992-2013 by County

Year	Butte	Colusa	Glenn	Sacramento	Sutter	Yolo	Yuba	Total	Total Annual Change
1992	76,300	94,800	65,800	8,900	73,100	19,000	31,700	369,600	--
1993	79,300	112,000	74,500	10,400	81,000	21,400	31,300	409,900	40,300
1994	88,000	123,000	81,000	11,500	90,000	26,700	34,000	454,200	44,300
1995	83,000	122,000	79,000	10,300	82,000	27,000	32,000	435,300	-18,900
1996	97,000	136,000	87,000	8,800	86,000	21,600	34,000	470,400	35,100
1997	97,000	137,000	89,000	9,400	90,000	24,000	35,000	481,400	11,000
1998	88,000	121,000	83,000	9,100	91,000	20,400	37,300	449,800	-31,600
1999	102,500	135,000	88,000	9,700	104,500	30,000	39,200	508,900	59,100
2000	98,000	145,000	87,500	9,000	108,000	35,500	39,000	522,000	13,100
2001	86,800	126,300	78,300	7,800	87,700	26,000	37,100	450,000	-72,000
2002	100,000	138,500	87,500	8,200	101,700	31,500	36,000	503,400	53,400
2003	87,800	138,000	82,500	8,100	96,900	32,300	35,400	481,000	-22,400
2004	105,800	156,400	90,300	9,600	124,000	41,900	34,300	562,300	81,300
2005	96,800	145,600	87,100	7,900	101,800	29,200	33,300	501,700	-60,600
2006	99,100	145,900	87,500	3,700	106,600	28,900	33,200	504,900	3,200
2007	102,000	155,000	86,500	3,700	106,000	23,800	33,700	510,700	5,800
2008	96,500	152,000	84,700	2,500	97,300	27,300	35,200	497,500	-13,200
2009	106,400	150,400	85,700	3,120	115,300	35,900	38,000	534,820	37,320
2010	93,800	153,000	85,600	4,184	116,000	41,000	38,700	532,284	-2,536
2011	111,000	154,000	88,600	3,200	123,000	41,000	39,000	561,000	28,716
2012	93,000	157,000	86,000	5,899	119,000	40,461	39,400	540,760	-20,240
2013	104,000	164,000	80,000	8,363	117,000	33,200	37,500	544,063	3,303
2014	78,000	115,000	63,500	8,589	98,000	39,325	37,000	439,414	-109,881
2015	88,000	109,000	60,800	NA	92,000	NA	33,500	TBD	TBD
Avg.*	94,352	138,126	82,983	7,476	100,691	30,549	35,709	489,886	--

Source: U.S. Department of Agriculture 2016; Sacramento County 2014; Yolo County 2014
 *Average only calculated through 2014; 2015 acres for Sacramento and Yolo Counties not available at time of signature.

Between 2013 and 2014, rice production in the Sacramento Valley decreased by 20% to the lowest acreage since 1995. Of the 109,881-acre decrease, idling of 23,120 acres was due to transfers under Reclamation's Central Valley Project (CVP) (Reclamation 2014) (Service File Number 08ESMF00-2014-F-0359). Although 2015 estimates are not yet available for Sacramento and Yolo Counties, rice production again decreased further in every other county except Butte. A total of 40,490 acres of rice were idled due to transfers under CVP in 2015, within the parameters set forth in the Programmatic Biological Opinion (Reclamation 2015). Monitoring confirmed that all transfers were conducted in compliance with the Programmatic Biological Opinion.

Effects of the Action

Refer to pages 28-31 of the Programmatic Biological Opinion. Maximum following as a result of the 2016 transfers will be approximately 12.4% (60,693/489,886) of the average annual rice acreage grown in the Sacramento Valley from 1992 to 2014.

Conclusion

After reviewing the current status of the snake, environmental baseline for the action area, effects of the proposed project, cumulative effects, and proposed conservation measures, it is the Service's biological opinion that the 2016 water transfers as proposed, are not likely to jeopardize the continued existence of the snake.

The proposed project will likely result in the loss of an unknown number of snakes as a result of increased mortality from temporal loss of habitat, increased competition for resources, reduced reproductive rates, and increased mortality from predation. We expect that crop idling and shifting will temporarily remove suitable snake habitat and may also reduce reproduction, recruitment, and survival of the snakes and these effects will extend beyond the project time frame.

However, Reclamation is implementing a comprehensive conservation strategy that is based on recent research that focuses on maintaining suitable habitat conditions in priority areas throughout the action area. Water will be maintained in areas most important to snakes and water will not be transferred in habitat priority conservation areas (e.g., Natomas). In addition, Reclamation will identify where idling has occurred, collect and verify habitat conditions, synthesize species data, and implement adaptive management measures to assure effective implementation of the conservation measures.

INCIDENTAL TAKE STATEMENT

Section 9 of the Act and Federal regulation pursuant to section 4(d) of the Act prohibit the take of endangered and threatened species, respectively, without special exemption. Take is defined as harass, harm, pursue, hunt, shoot, wound, kill, trap, capture or collect, or to attempt to engage in any such conduct. Harass is defined by FWS regulations at 50 CFR 17.3 as an intentional or negligent act or omission which creates the likelihood of injury to a listed species by annoying it to such an extent as to significantly disrupt normal behavioral patterns which include, but are not limited to, breeding, feeding, or sheltering. Harm is defined by the same regulations as an act which actually kills or injures wildlife. Harm is further defined to include significant habitat modification or degradation that results in death or injury to listed species by significantly impairing essential behavioral patterns, including breeding, feeding, or sheltering. Incidental take is defined as take that is incidental to, and not the purpose of, the carrying out of an otherwise lawful activity. Under the terms of section 7(b)(4) and section 7(o)(2), taking that is incidental to and not intended as part of the agency action is not considered to be prohibited taking under the Act provided that such taking

is in compliance with this Incidental Take Statement. This incidental take statement does not authorize any incidental take of listed species resulting from related actions that are not part of or controllable by Reclamation, long-term water transfer water sellers, or long-term water transfer water purchasers, and that are not included in the project description of this biological opinion.

The measures described below are non-discretionary, and must be implemented by Reclamation so that they become binding conditions of any agreement, contract, grant or permit issued to the applicant, as appropriate, in order for the exemption in section 7(o)(2) to apply. Reclamation has a continuing duty to regulate the activity covered by this incidental take statement. If Reclamation (1) fails to assume and implement the terms and conditions or (2) fails to require the applicant to adhere to the terms and conditions of the incidental take statement through enforceable terms that are added to any agreement, contract, permit, or grant document, the protective coverage of section 7(o)(2) may lapse. In order to monitor the impact of incidental take, Reclamation must report the progress of the action and its impact on the snake to the Service as specified in the incidental take statement [50 CFR §402.14(i)(3)].

Amount or Extent of Take for 2016

The Service anticipates incidental take of snakes will occur. The Service is unable to quantify an exact number of snakes that will be taken as a result of the proposed action because it is impossible to know how many individuals may be present in the action area. Since take is expected to result from effects to habitat, the quantification of habitat affected becomes a direct surrogate for the species that will be taken. Snakes are secretive and sensitive to human activities and individual snakes are difficult to detect unless they are observed, undisturbed, at a distance. Adverse effects to snakes are additionally difficult to quantify due to seasonal fluctuations in their numbers, random environmental events, or additional environmental disturbances. In instances in which the total number of individuals anticipated to be taken cannot be determined, the Service may use the amount of habitat impacted as a surrogate. Since the take of individuals anticipated will result from the acreage of cropland idled by the proposed action, the quantification of habitat lost as a result of the proposed action serves as a direct surrogate for the snakes that will be lost.

Based on our analysis presented in the *Environmental Baseline* and *Effects of the Proposed Action* sections, which describe how the majority of the action area, both under current and proposed land management, is considered to be snake habitat, we anticipate that snakes are likely to be exposed to adverse effects from the proposed rice field fallowing and crop shifting. The incidental take is expected to be in the form of harm as displaced snakes may be taken by predators or may die or suffer reproductive failure if they cannot successfully relocate and utilize suitable habitat on or adjacent to a field fallowed as a result of implementation of this water transfer program in 2016 in and around the 60,693 acres of rice fields that are idled or have alternative crops.

The proposed fallowing or crop shifting on up to 60,693 acres of rice fields in 2016 will result in the loss of an undetermined number of individual snakes through increased mortality levels of adults and juveniles due to decreased prey availability and/or reduced reproduction by snakes, and mortality of snakes that may move out of areas subject to crop idling and shifting due to predation.

Effect of the Take

In the accompanying biological opinion appending to the Programmatic Biological Opinion, the Service has determined that the level of anticipated take is not likely to result in jeopardy to the

snake because the conservation measures, as proposed by Reclamation, will minimize the effects of the proposed project by providing assurances that transfers will not occur in high priority snake habitat, and in other areas where high quality snake habitat exists and snakes are known to occur, sellers will be required to maintain habitat features (ditches, drains, canals, etc.) in a condition that can be used by snakes, thus providing habitat across the action area. In addition, Reclamation has proposed an adaptive approach to the water transfer program so that information collected through monitoring and research will be reviewed annually with the wildlife agencies and giant garter snake scientists. This approach will enable Reclamation to make adjustments to snake conservation measures prior to finalizing each annual transfer program.

Reasonable and Prudent Measures

All necessary and appropriate measures to avoid or minimize effects on the snake resulting from implementation of this project have been incorporated into the proposed conservation measures in the Programmatic Biological Opinion. Therefore, the Service believes the following Reasonable and Prudent Measure is necessary and appropriate to minimize incidental take of these species:

1. All conservation measures, as described in the Programmatic Biological Opinion, shall be fully implemented and adhered to. Further, this Reasonable and Prudent Measure shall be supplemented by the Terms and Conditions below.

Terms and Conditions

In order to be exempt from the prohibitions of section 9 of the Act, Reclamation must ensure compliance with the following terms and conditions, which implement the Reasonable and Prudent Measure described above. These terms and conditions are nondiscretionary.

1. For lands where cropland idling or crop shifting will occur, Reclamation shall condition the contracts between them and potential water sellers to include the conservation measures contained in the project description and the terms and conditions including access by Reclamation and Service personnel to said lands to validate their implementation.
2. [The supplement to the conservation measures required by Term and Condition #2 in the Programmatic Biological Opinion has been submitted by Reclamation. The Service will evaluate the success of the proposed study and its results in subsequent years.]
3. Reclamation shall submit a compliance report to the Service's Sacramento Fish and Wildlife Office sixty (60) calendar days following water transfer contract execution. This report shall detail (i) acreage and location of seller's parcels affected by crop idling/crop substitution and maps of where the cropland idling or cropland shifting occurred; (ii) confirmation that, where appropriate, water levels are being maintained in ditches around affected fields; (iii) occurrences of incidental take of any snakes including an updated occurrence map based on the most recent data available; (iv) an explanation of failure to meet such measures, if any; (v) an explanation of failure to meet such measures, if any; and (vi) other pertinent information. GIS shape files of the parcels that were followed will be in projected coordinate system NAD 1983 Zone 10 N.
4. At the end of transfer year 2016, Reclamation will submit to the Service a monitoring report that contains the following: (i) maps and GIS shape files of all cropland idling or cropland shifting actions that occurred within the range of potential transfer activities

affected under this program; (ii) results of current scientific research and monitoring pertinent to water transfer actions; (iii) a discussion of conservation measure effectiveness; (iv) maps and GIS shape files indicating where rice was grown; (v) results of annual snake monitoring; (vi) snake detections; (vii) a cumulative history of the location and extent of crop idling/crop shifting; and (viii) report on water districts/ sellers participation in voluntary best management practices. GIS shape files of the parcels that were fallowed will be in projected coordinate system NAD 1983 Zone 10 N. The report will be submitted to the Service no later than January 31, 2017. Reclamation and the Service will establish an annual meeting no later than February 28, 2017, to discuss the contents and findings of the annual report and develop additional conservation measures if necessary.

Reporting Requirements

For water transfers in year 2017 Reclamation will prepare a description of the proposed action for 2017 (sellers/buyers, conservation measures, etc.), provide a detailed monitoring report for the 2016 actions, and submit this information to the Service no later than January 31, 2017. By February 28, 2017, the Service will review the description of the proposed action and monitoring report and meet with Reclamation regarding the proposed action. The annual monitoring report will include detailed information in the action area (narrative and GIS spatial analysis) on implementation of the conservation measures, land idling/fallowing, hydrologic conditions, presence/absence/not found surveys for the snake, recent reports prepared on the snake, and any other information that is relevant to snake impacts and conservation.

CONSERVATION RECOMMENDATIONS

Section 7(a)(1) of the Act directs Federal agencies to utilize their authorities to further the purposes of the Act by carrying out conservation programs for the benefit of endangered and threatened species. Conservation recommendations are discretionary agency activities to minimize or avoid adverse effects of a proposed action on listed species or critical habitat, to help implement recovery plans, or to develop information. The Service recommends the following actions:

1. Reclamation should assist the Service in implementing recovery actions identified in the upcoming recovery plan for the snake.
2. Reclamation should work with the Service, DWR, and water contractors to investigate the long-term response of snake individuals and local populations to annual fluctuations in habitat from fallowing rice fields.
3. Reclamation should support the research goals of the Giant Garter Snake Monitoring and Research Strategy for the Sacramento Valley proposed in the Programmatic Biological Opinion.
4. Reclamation should work with the Service to create and restore additional stable perennial wetland habitat for snakes in the Sacramento Valley so that they are less vulnerable to market-driven fluctuations in rice production. The CVPLA (b)(1) other and CVPCP conservation grant programs would be appropriate for such work.

In order for the Service to be kept informed of actions minimizing or avoiding adverse effects or benefiting listed species or their habitats, the Service requests notification of the implementation of any conservation recommendations.

REINITIATION - CLOSING STATEMENT

This concludes formal consultation on the water transfers for 2016. As provided in 50 CFR §402.16, reinitiation of formal consultation is required and shall be requested by the federal agency or by the Service where discretionary federal agency involvement or control over the action has been retained or is authorized by law and: (a) if the amount or extent of taking specified in the incidental take statement is exceeded; (b) if new information reveals effects of the action that may affect listed species or critical habitat in a manner or to an extent not previously considered; (c) if the identified action is subsequently modified in a manner that causes an effect to listed species or critical habitat that was not considered in the biological opinion; or (d) if a new species is listed or critical habitat designated that may be affected by the identified action.

If you have any questions regarding this biological opinion, please contact Ken Sanchez at the letterhead address or (916) 414-6671.

cc:

California Department of Fish and Wildlife, Paul Forsberg, Sacramento, CA
National Marine Fisheries Service, Bruce Oppenheim, Sacramento, CA
California Department of Water Resources, Tom Filler, Sacramento, CA
Bureau of Reclamation, Russ Grimes, Brad Hubbard, Dan Cordova, Sacramento, CA

LITERATURE CITED

Bureau of Reclamation. 2014. Compliance Report – 2014 Water Transfers – Biological Opinion 08ESMF00-2014-F-0359. Undated.

_____. 2015. 2015 Annual Compliance Report for the Bureau of Reclamation’s Central Valley Project Long-term Water Transfers (2015-2024). January 2016.

Sacramento County. 2014. Crop and Livestock Report. Sacramento County Divisions of Agriculture and Weights and Measures. Undated.

U.S. Department of Agriculture. 2016. 1992-2015 California Agricultural Statistics. Accessed on March 21, 2016. Available from http://www.nass.usda.gov/Statistics_by_State/California/Publications/California_Ag_Statistics/index.asp

Yolo County. 2013. Agriculture Crop Report. Yolo County Department of Agriculture and Weights and Measures. July 2014.

In Litt.

Bureau of Reclamation. 2016. Dan Cordova e-mail message to U.S. Fish and Wildlife Service staff, Sacramento Fish and Wildlife Office, Sacramento, CA. March 15, 2016.