

Upper Columbia RMU Update and *Project Priorities*

Presentation to the Conservation Team

USFWS Pacific Lamprey Conservation Agreement

June 13, 2015

RD Nelle – Bob Rose

Upper Columbia Regional Management Unit

Regional Implementation Meeting Results

Regional Implementation Meeting Results

Regional Implementation Meeting Results

Regional Implementation Meeting Results

Regional Implementation Meeting Results

NAIAD.org

Dave Herasimtschuk © FI

Upper Columbia

Areas of
Emphasis

Summary of Threats - Draft

Key Threats	Okanogan	Methow	Entiat	Wenatchee	Yakima	Combined Score for Threats (H=3, M=2, L=1)
Adult Passage	H	L	L	M	H	8
Juvenile Passage (Entrainment)	L	L	L	M	H	8
Dewatering & Flow Mgmt.	M	M	L	M	H	10
Stream & Floodplain Degradation	M	M	M	M	M	9
Water Quality - Toxics	M	M	M	M	H	11
Predation	L	L	L	L	M	6
Small Population Size	H	H	M	H	H	14
Mainstem Passage	H	H	H	H	H	15
Climate Change	H	M	M	M	H	12

Project Priorities 2015

1. Tributary Adult Passage
RMU – wide, emphasis on Yakima
2. Reduction of Entrainment of Juveniles – Tributaries
Yakima (Sunnyside, Wapato) – Wenatchee (Dryden)
3. Toxicological Evaluations
primarily Yakima River – application region wide

Selection of Priorities

1. Where coordinated and collaboration of activities already exist.

We have been working on many elements for 3-4 years

2. High assurance the Threat is a threat – High Feasibility.

Previous studies indicate / identify threat

3. Consensus within key entities associated with the projects.

Collaboration and acknowledgement of need is relatively high

USFWS, BOR, YN, WDFW, USGS.

Still working with Chelan County PUD in different venue (RRFF)

Project Priorities 2015

Tributary Adult Passage

Facilities – Ownership: BOR (Yakima), Chelan PUD (Wenatchee) and Misc. irrigation districts throughout. Okanogan - ?

Objective: Implementation of passage improvement structures based on previous monitoring (radio-telemetry/PIT tag evaluation of passage) as well as effectiveness monitoring of the improvement (PIT tagging, trapping, automatic counter, etc.).

Expected Outcome: Improvement in adult passage and assessment of passage success for structures implemented.

Feasibility: High.

Comments: Substantial NRCS implementation cost share in the Yakima with previous support from the North Wasco Mitigation Fund.

Project Priorities 2015

Reduction of Entrainment of Juveniles – Tributaries

Facilities – Ownership: BOR

Objective: Identify ways to reduce or eliminate juvenile entrainment into irrigation diversions.

Expected Outcome: (1) Continuation of screen evaluations with improvement or modification and (2) development of physical models to evaluate options to prevent entrainment.

Feasibility: (1) High (Experimental Pilot Projects), (2) High

Comments: Past work between USFWS, YN and BOR has demonstrated “high” entrainment rates in some projects. Difficulties with screens. Modeling for total exclusion has not been undertaken.

Project Priorities 2015

Toxicological Evaluations

Facilities – Ownership: BOR (Yakima), Chelan PUD (Wenatchee) and Misc. irrigation districts throughout.

Objective: Evaluation of impacts from toxicology, namely vertical transmission and impacts on spawning adults and newly hatched larvae using artificially propagated fish.

Expected Outcome: Increased understanding of the toxicological impacts from vertical transmission and vulnerable life stages.

Feasibility: High.

Comments: Substantial cost share from CRITFC and USGS in the Yakima Basin.