JUVENILE & LARVAL LAMPREY PASSAGE WORKSHOP
Session #2: November 3, 2011
Facilitator’s Summary
Purpose of the meeting: To engage regional stakeholders in developing a framework for prioritizing juvenile and larval lamprey passage studies within the broader SRWG process.
In attendance for all or part of the meeting: Dean Ballinger, PSMFC; Dave Benner, Fish Passage Center; Brandon Chockley, Fish Passage Center; David Clugston, USACE-Portland District; Trevor Conder, NOAA; Bob Cordie, USACE-The Dalles; Brad Eppard, USACE-Portland District; Derek Fryer, USACE-Walla Walla District; Bob Heinith, CRITFC; Aaron Jackson, CTUIR; Steve Juhnke, USACE-Walla Walla District; Greg Kovalchuk, PSMFC; RoseMarie Lewis-George, Yakama Nation; Patrick Luke, Yakama Nation; Christina Luzier, USFWS; Marcie Mangold (*on phone), Washington DOE; Rick Martinson, PSMFC; Jerry McCann, Fish Passage Center; Brian McIlrath, CRITFC; Mike McLead (*on phone), Grant County PUD; Matt Mesa, USGS; Ed Meyer, NMFS; Robert Mueller, PNNL; Jeff Osborn, Chelan PUD; Natalie Richards, USACE-Portland District; Dave Roberts, BPA; Jim Ruff (*on phone), NPCC; Gabe Sheoships, CRITFC; Dave Statler, Nez Perce Tribe; Natalie Swan, Yakama Nation; Sean Tackley, USACE-Portland District; Andrew Wildbill, Confederated Tribes of Warm Springs; David Wills, USFWS; Nathan Zorich, USACE-Portland District
Robin Gumpert, Facilitator, DS Consulting
Welcome/Introductions
Facilitator Robin Gumpert welcomed the group and thanked them for attending the workshop. Today’s meeting was convened by the Corps to continue building on discussions from the two-day workshop held on August 18 and 19. At the previous workshop, participants heard about the current research and knowledge around juvenile and larval lamprey passage and began to identify information gaps and actions or tools for better understanding and improving passage through the different spatial components of the FCRPS. Today, participants were asked to think about a framework for prioritizing these ideas, to help inform the broader Study Review Work Group (SRWG) prioritization process. Robin reminded the group to approach the conversation in the spirit of collaboration by: seeking to understand others’ ideas and views; listening for areas of agreement; working toward joint-problem solving; and maintaining a respectful tone even if disagreements arise.
Sean Tackley, USACE-Portland District, also welcomed participants and shared a little more background about the process. The Corps developed a 10-year Implementation Plan per the 2008 Fish Accords which described a commitment to understand and improve impacts on lamprey passage through the hydro system. Up until now, the focus has mostly been on adults. Reaching the halfway mark of the Plan, Sean said now is the time to engage the collective wisdom of the region to turn to juvenile lamprey and determine what is important and how to prioritize efforts. Steve Juhnke, USACE-Walla Walla District, added that the hope is to reach agreements on a path forward for developing tools and answering research questions within the context of the current resources available to support juvenile lamprey efforts.
Review Information From August Workshop
Sean referenced the workshop summary that included bulleted lists of ideas from participants about ‘what we know’, ‘what we don’t know’, and ‘actions/tools for filling gaps’. This was coalesced in to a handout provided today that listed a set of study objectives/questions within each spatial component of the hydro system. This document, he said, was intended to show the many ideas and directions that could be taken to further the region’s knowledge of and support for juvenile lamprey passage, and also as a starting point for conversations about developing a framework to prioritize the objectives.

Participant Questions/Initial Comments:

· The 10-Year Plan suggests looking at what would be likely on the ground actions that can be done now – will this be part of our prioritization considerations? Corps’ response: Yes. Our goal is to reach some regional agreement about what considerations we should use to target our efforts. To do on the ground work, managers will need to be clear about how to make those decisions.
· What are the impacts of ramping rates/dewatering on juvenile lamprey habitat? This should be included as a study objective/question.

· I see a lot of questions around predation – there is a potential wealth of information on this that we need to tap in to.

· There are commonalities across the categories; a next step with this list will be to link up lamprey study objectives with salmon study needs.

SRWG Process and Schedule

Brad Eppard, USACE-Portland District, shared information about the Studies Review Work Group (SRWG) process for prioritizing studies relative to 2013. Part of the AFEP Program, SRWG develops and implements research to address specific questions that are guided by the FCRPS BiOp and MOA’s within the 2008 Fish Accords. Planning for 2013 will begin in Feb/March 2012 with an SRWG review of ‘1-pager’ research summaries developed by regional subgroups. The summaries undergo an iterative review process and these proposals are finalized in late May/early June. Once the summaries are final, the prioritization process begins. Through the Fall, an iterative review process between SRWG, proposers and public commenters occurs, and then funding decisions are made by the Corps in December. The region is then briefed on Corps research funding decisions in January 2013. In response to a question, Brad said most proposals are solicited by other Federal agencies and through cooperative agreements. Sometimes, proposals are solicited from contractors. Anyone can submit a proposal, solicited or not.
Developing a Framework for Prioritizing Juvenile Lamprey Studies
Working in small groups, participants brainstormed ideas for important considerations they feel the Corps and SRWG should consider in making prioritization decisions around juvenile lamprey studies. The lists were then combined in to a set of key considerations. Further discussion led the group to realize that in order for these considerations to be useful, everyone needs to agree on the definition. They also felt that some of the initial considerations needed refinement. They went through another round of small group discussions and offered suggested refinements and/or definition for each of the considerations. Their collective work is summarized below (the initial ‘raw list’ can be found as Appendix A to this report):
· Aligns with Accord MOA’s

· Tribes seeking flexibility in accord obligations

· Yes or No

· Adaptive management policy process

· Leads to restoration of lampreys

· Alignment with all plans

· “Does not seriously conflict with other plans”

· USFWS Conservation Template

· Tribal Lamprey Restoration Plan

· Corps 10-Year Plan

· Bureau of Reclamation Inventory

· Mid-C PUD Lamprey Plans in FERC Licenses

· CBFWA Lamprey Technical Group Critical Uncertainties

· NWPCC Fish and Wildlife Program

· FCRPS Salmon BiOp

· FCRPS Bull Trout BiOp

· Icing on the cake if it meets MOA

· Does not need to align with ‘all’ plans

· Impact to lamprey

· Population level effects from choices (study implication)

· Delay tagging effects added mortality

· Predation

· Consider environmental conditions

· Consider population status

· Minimize

· Tribal Treaty

· Impact to salmon

· Population level effects from choices (study implication)

· Delay tagging effects added mortality

· Predation

· Consider environmental conditions

· Consider population status

· ESA legal issues not impacted

· Other listed species – bull trout

· White sturgeon

· Minimize

· Tribal treaty

· Timeliness and duration – focus on short term

· Study (start-up) Implementation is feasible with in a “reasonable” amount of time

· Scope of potential impact may outweigh duration concerns

· Meaningful results with in “reasonable” amount of time

· Need to identify long/short term questions

· Addresses management applications/alternatives

· E.g. improves survival

· Provides information that will identify potential changes in configuration or operations

· Informs understanding of current system impacts on lamprey

· Informs research direction to address management applications/alternatives

· Leads to recommendations for implementation

· Cost and resource efficiencies

· Use what is already available(structure)

· Cost benefits analyses

· Cost sharing & data

· Data mining

· What’s known elsewhere in the world

· Define resources – staffing, dollars, technological, existing knowledge

· Reduce redundancies

· Efficient over all dams

· Collaboration view – (regionally coordinated)

· Biological benefit

· Link up with other ongoing studies to collect lamprey data

· Feasibility

· Technology current and near term development

· Impact on current project ops

· Resource availability

· Costs

· Animals

· Technology, logistical, cost, feasibility, methodology, resource, FPP

· Fits within existing authorities

· Compatible with other ongoing studies

· Scope/applicability

· Need to know vs. nice to know

· Within the Corps authority

· Project level vs. system level

· Define clearly

· Multi-project

· Germane to problem resolution/solution

· Success is measurable/Actions will lead to measure of success
· Pilot studies to move toward answering question

· Baseline needed (prior)

· Need to define success prior to implementation

· Existing information

· Metric

· Action

· Interim vs. ultimate

· Linked to goals is defined well

· Much confusion

· Maybe premature

· Post monitoring/assurance of first results

· Ability to accomplish post monitoring
Prioritizing the Work
The group walked through an exercise to ‘test’ the Framework using the considerations they discussed today. They were looking for how well the recommended actions developed during the August session fit with the considerations identified, and whether this framework would be a useful tool for setting priorities. They referred back to the study objectives list presented at the beginning of the session, and overlaid the framework on to a sample of objectives to determine how well they met the considerations.

Participants shared their thoughts:
· The framework can help us get to some common language – sets us up for more detailed discussions.

· It shouldn’t just be a ‘check the box’ exercise – our lack of knowledge about juvenile lamprey will require a more thorough review and regional discussion.

· We need to define ‘success’. Part of that requires understanding how many fish are available to study.

· How will these considerations be used in the ranking process? If they are applied early in the process, they should be applied again later when the study objectives are more fleshed out in the summaries and proposals.
· Each study objective should be compared to alternatives and each consideration should be considered relative to the others.
Next Steps
The result of today’s workshop was a strengthened commitment by the region to take a focused look at juvenile lamprey research needs and determine priorities to help inform the broader SRWG process for 2013 and future years.
· Process – Participants were introduced to a ‘five finger’ consensus tool used to gauge the level of agreement of a group on a specific question. 1 = ‘I enthusiastically support’; 2 = ‘I support’; 3 = ‘I am on the fence/have questions’; 4 = ‘I have serious concerns or questions’; 5 = ‘I object/will block’. A 1-4 shows a consensus.
· Consensus – With a show of all 1’s, 2’s and 3’s, the group reached consensus support for the list of considerations they developed today as a starting point for the framework, with the expectation that the Corps will make refinements and develop a proposed process for them to discuss at the next meeting. The 3’s (those with questions) suggested that regional buy-in on a strategy to make modifications to study objectives will also be needed, to ensure the research is informative and useful. Another suggestion was made to simplify and broaden the research objective questions from the draft presented today to target baseline data that is needed to understand juveniles.
· Schedule – the proposed schedule for taking next steps with the juvenile lamprey passage studies process is as follows:
· A Facilitator’s Summary from today’s session will be sent out to all workshop participants (November).
· The Corps will refine the study objectives and key considerations, and develop a draft ‘pre-screening process’ to introduce to participants at the next workshop (November/December).
· A Doodle poll will go out for January Juvenile Lamprey Passage Workshop #3 meeting dates (November/December).
· Workshop #3 will focus on refining the framework and going through a ‘pre-screening process (January) with the potential for a follow up session (February).

· The SRWG Process begins (March).
Appendix A: Small Group Considerations Brainstorm ‘Raw List’

· Duration

· Applicability for passage

· No work overlap

· Applicability to survival – spatially dam, reach

· Off the shelf technology vs. future management implications

· Scope of focus – narrow vs. broad

· Parallel with salmonid work to reduce costs

· Accords

· BiOp; RPS’s similarity

· Cost

· Ten year plan

· Tagging protocols/having right tags/clash with salmon studies. Need right tools

· Where get animals from?

· How many (sample sizes)

· Availability of animals

· Impact ESA

· Infrastructure in place (bypass grating)

· What are causes of mortality & fix (screen etc.) – place to start

· DNA/genetic/statolyth

· Reducing mortality/improve numbers

· Increase passage downstream

· Fate upon transport/anything

· Percent of population – numbers coming down

· Spatial timing

· What we know about systems in place

· Existing knowledge – how far to apply

· Expanded – Baseline knowledge condition

· How fast can we implement for a meaningful change – what do you need to know – what are the relative impacts?

· Time frame of work – short term/long term

· Cheap and easy to implement – cost share/help with costs

· What acceptable risk? How much are you willing to risk?

· How do you know what to do first

· Coordinate with regional research efforts

· Most bang for the buck

· What does BiOp say –(recover for example)

· How fast can we wisely modify to help

· Accord agreement

· Cost sharing/collaboration

· Critical research needs

· Conservation plan priorities

· Study duration (2 years vs. 50 years)

· Study addresses multiple

· Questions/needs (life history)

· Is question measurable? (technology available)

· Best use of resource

· Aligns with recovery goals

· Provides information to develop recommended goals

· Makes us of established infrastructure

· Need to know vs. nice to know

· Impact to resources

· Does this fit under MOA’s (fit under other regional plans – tribal)

· Length of research to answer question

· Applicability (project specific or broader)

· Bang for the buck (effect most fish?)

· Feasibility (technology, logistics)

· Management application or fill knowledge gap (advancement)

· Impact to salmon

· Impact to lamprey resource (population)

· Impact to project/operations

· Impact to Dave Clugston (make his life miserable?)

