

NOAA
FISHERIES

Barry Thom
Regional Administrator
NOAA Fisheries West Coast Region

Kristin Meira
Executive Director
Pacific Northwest Waterways Association

Urban Eberhart
General Manager
Kittitas Reclamation District
and Farmer in the Yakima River Basin

Update on Columbia Basin Partnership Task Force

MAFAC

November 28, 2017

Major Columbia Basin Dams & ESA-Listed Fish

Columbia Basin salmon landscape:

- NOAA Fisheries has multiple responsibilities such as ESA, Magnuson-Stevens Act, treaty/trust to tribes, and mitigation for federal hydrosystem.
- 24 salmon stocks - 13 listed under ESA.
- Plans and processes related to habitat, hydrosystem, harvest, and hatchery address varying aspects of salmon management.
- 4 states, 13 tribes, and stakeholders covering commercial and recreational fishing, agriculture, irrigation, navigation/ports, public utilities, environmental groups and recreation.
- Ongoing litigation since mid- 1990's.

CBP Task Force Purpose

- NOAA Fisheries, states and tribes have multiple management responsibilities and plans. Without common, shared goals it is difficult to achieve any of them.
- 2012 Situational Assessment by Ruckleshaus Center and Oregon Consensus found the need for:
 - ✓ More coherent, integrated, and efficient means of addressing the complexities of salmon recovery.
 - ✓ NOAA Fisheries to convene regional sovereigns and stakeholders to develop common, long-term goals for salmon and steelhead.
- CBP Task Force established in fall 2016 and began in January, 2017.
- 28 members from states, tribes and stakeholders.

Questions About Salmon Goals and Plans

- Are we using our resources effectively and efficiently?
- Are we optimizing harvest opportunities consistent with recovery?
- Do we have ways to measure progress and success?
- Are we using non-listed stocks effectively and efficiently to help relieve pressure on listed stocks?
- Are goals attainable given current habitat conditions and likely effects of climate change? How should we consider future habitat conditions?
- Are we optimizing our hatcheries for recovery and harvest?

Salmon Status

Time

Stakeholder Viewpoint: Kristin Meira

Columbia & Snake Rivers – Commercial Navigation

You
Are
Here!

Lower Columbia River

- 43' channel extends 105 miles inland
- Over 50 million tons of cargo in 2016
- \$24 billion in cargo value
- 40,000 jobs depend on the channel

Inland Columbia/Snake River

- 14' channel depth
- Extends 365 miles inland
- Eight locks – highest lift in U.S.

9,646,000 tons of cargo moved by barge in 2015

670 4-barge tows
- or -
96,460 rail cars
- or -
385,840 semi-trucks

Third largest grain export gateway in the world

WHEAT #1 in U.S. exports

SOYBEANS #2 in U.S. exports

MINERAL BULKS #1 on West Coast

AUTO IMPORTS & EXPORTS Major West Coast gateway

WOOD EXPORTS #1 on West Coast

Challenges and Opportunities on our Rivers

- Ports are stewards of their waterfront
- Important partners for federal and state agencies, tribes, private landowners
- History of litigation ... uncertainty ... shifting goal posts ... costs ...
- Wanted: regional consensus on long-term recovery goals
- Example of partnership: Columbia River Basin Restoration Act

Stakeholder Viewpoint: Urban Eberhart

Yakima Basin Overview

- Basin size: 6,155 sq. miles
- Population: 360,000
- \$4.5 billion agriculture economy
- Historically, second only to Snake River in supporting Columbia Basin salmon and steelhead runs

Resource Challenges

- Surface Water is over-appropriated
- Not drought-resilient
- Prorateable (junior) irrigation districts and fisheries struggling

Emerging Solutions

- Ecosystem Restoration
- Drought Resiliency
- Climate Adaptation Strategies
- Reliable Water Supply for Proratable Users

The Yakima Basin Integrated Plan is:

- A 30-year strategy
- Three 10-year phases
 - First, "Initial Development Phase" ongoing
- ~\$3-5 billion projects
 - Meet all stakeholder needs
 - Address all interests equally

CBP Task Force: Progress and Products

Desired CBP Task Force Outcomes

- Goals that address both conservation and harvest/fishing aspirations.
- Goals that are understandable and consider various users of Columbia Basin resources.
- Quantitative adult abundance goals for both listed and non-listed stocks.
- Better coordination, more effective use of resources, and alignment of strategic priorities.
- Enhanced relationships, trust, and knowledge.

Work Products and Progress

- Subgroups for Vision, Guiding Principles, Qualitative Goals and Basinwide Integration.
- Collecting relevant data, existing goals, and options for quantitative goals for 5 prototypes by Task Force members (Dec).
- Completing information for rest of 19 species by NOAA Fisheries (Feb).
- Begin to filter options for goals through social, economic, and cultural lens (Feb).
- Begin basinwide integration of all 24 stocks (Feb).

Recommendations to MAFAC

- Recommendations would include qualitative goals (what are we trying to achieve?) and quantitative goals (measurable).
- Quantitative goals at the individual species level and integrated across the Columbia Basin.
- Additional supportive information – vision, guiding principles, assumptions, supporting data, etc.
- CBP Task Force are discussing specific format for recommendations.