

2015 WATER MANAGEMENT PLAN

[image: 20131210_110815]
Ives Island Chum Spawning at 13’ Tailwater Elevation, December 10, 2013.
Photo By Tony Norris, BPA.

Bonneville Power Administration
U.S. Bureau of Reclamation
U.S. Army Corps of Engineers

Table of Contents

1	Introduction	1
2	Governing Documents	1
2.1 Biological Assessments	2
2.2 Biological Opinions	2
2.3 Additional Governing Documents	4
3	WMP Implementation Process	4
3.1 TMT	4
3.2 Preparation of the WMP	5
3.3 Fish Passage Plan	5
3.4 NMFS FCRPS BiOp Strategies	6
3.5 Non-ESA Operations	7
4	Hydrosystem Operation	8
4.1 Priorities	8
4.2 Conflicts	10
4.2.1 Flood Risk Management Draft versus Project Refill	11
4.2.2 Spring Flow Management versus Project Refill and Summer Flow Augmentation	11
4.2.3 Chum Flow versus Project Refill and Spring Flow Management	11
4.2.4 Libby Dam Sturgeon Flow versus Summer Flow Augmentation	11
4.2.5 Fish Operations versus Other Project Uses	12
4.2.6 Conflicts and Priorities Summary	12
4.3 Emergencies	12
4.3.1 Operational Emergencies	12
4.3.2 Fish Emergencies	13
4.3.3 Emergency Operations for Non-ESA listed Fish	13
4.4 Fish Research	13
4.5 Flood Risk Management Shifts	14
5	Decision Points and Water Supply Forecasts	14
5.1 Water Management Decisions and Actions	14
5.2 Water Supply Forecasts	17
6	Project Operations	19
6.1 Hugh Keenleyside Dam (Arrow Canadian Project)	24
6.1.1 Mountain Whitefish Flows	24
6.1.2 Rainbow Trout Flows	24
6.2 Hungry Horse Dam	24
6.2.1 Winter/Spring Operations	24
6.2.2 Summer Operations	25
6.2.3 Reporting	25
6.2.4 Minimum Flows and Ramp Rates	26
6.2.5 Spill Operations	27
6.3 Albeni Falls Dam	27
6.3.1 Albeni Falls Dam Fall and Winter Operations	27
6.3.2 Flood Risk Management Draft	28
6.3.3 Refill Operations	28
6.3.4 Summer Operations	28
6.4 Libby Dam	28
6.4.1 Coordination	29
6.4.2 Burbot Flows	29
6.4.3 Ramp Rates and Daily Shaping	29
6.4.4 Flood Risk Management	30
6.4.5 Spring Operations	31
6.4.6 Bull Trout Flows	31
6.4.7 Sturgeon Operation	32
6.4.8 Post-Sturgeon Operation	33
6.4.9 Summer Operations	33
6.4.10 Kootenai River Habitat Restoration Program (KRHRP)	34
6.5 Grand Coulee Dam	35
6.5.1 Winter/Spring Operations	35
6.5.2 Summer Operations	36
6.5.3 Banks Lake Summer Operation	37
6.5.4 Project Maintenance	37
6.5.5 Kokanee	37
6.5.6 The Lake Roosevelt Incremental Storage Release Project	37
6.5.7 Chum Flows	38
6.5.8 Priest Rapids Flow Objective	38
6.5.9 Spill Operations	38
6.6 Chief Joseph Dam	38
6.7 Priest Rapids Dam	38
6.7.1 Spring Operations	38
6.7.2 Hanford Reach Protection Flows	39
6.8 Dworshak Dam	39
6.8.1 Spring Operations	39
6.8.2 Flow Increase for Dworshak National Fish Hatchery Release	39
6.8.3 Summer Operations	39
6.8.4 Fall/Winter Operations	40
6.8.5 Project Maintenance	40
6.9 Brownlee Dam	40
6.10 Lower Granite Dam	41
6.10.1 Reservoir Operations	41
6.10.2 Turbine Operations	41
6.10.3 Spring Flow Objectives	41
6.10.4 Summer Flow Objectives	42
6.10.5 Spill Operations	42
6.10.6 Juvenile Fish Transport Operations	42
6.11 Little Goose Dam	42
6.11.1 Reservoir Operations	42
6.11.2 Turbine Operations	42
6.11.3 Spill Operations	42
6.11.4 Juvenile Fish Transport Operations	43
6.11.5 Waterfowl Hunting Enhancement	43
6.12 Lower Monumental Dam	43
6.12.1 Reservoir Operations	43
6.12.2 Turbine Operations	43
6.12.3 Spill Operations	43
6.12.4 Juvenile Fish Transport Operations	43
6.13 Ice Harbor Dam	43
6.13.1 Reservoir Operations	43
6.13.2 Turbine Operations	44
6.13.3 Spill Operations	44
6.13.4 Waterfowl Hunting Enhancement	44
6.14 McNary Dam	44
6.14.1 Turbine Operations	44
6.14.2 Spring Flow Objectives	44
6.14.3 Summer Flow Objectives	44
6.14.4 Weekend Flows	45
6.14.5 Spill Operations	45
6.14.6 Waterfowl Nesting	45
6.14.7 Waterfowl Hunting Enhancement	45
6.15 John Day Dam	45
6.15.1 Reservoir Operations	45
6.15.2 Turbine Operations	45
6.15.3 Spill Operations	45
6.15.4 Tribal Fishing	45
6.16 The Dalles Dam	45
6.16.1 Turbine Operations	45
6.16.2 Spill Operations	46
6.16.3 Tribal Fishing	46
6.17 Bonneville Dam	46
6.17.1 Turbine Operations	46
6.17.2 Spill Operations	46
6.17.3 Chum Operation	46
6.17.4 Tribal Fishing	46
6.17.5 Spring Creek Hatchery Release	46
7	Specific Operations	46
7.1 Canadian Storage for Flow Augmentation	46
7.1.1 Columbia River Treaty (Treaty) Storage	46
7.1.2 Non-Treaty Storage (NTS) Long Term Agreement	47
7.1.3 Non-Treaty Coordination with Federal Agencies, States and Tribes	47
7.2 Upper Snake River Reservoir Operation for Flow Augmentation	47
7.3 Bonneville Chum Operations	47
7.3.1 Chum Spawning Phase	49
7.3.2 Chum Spawning Operational Steps	50
7.3.3 Chum Incubation and Egress	51
7.3.4 Considerations for Dewatering Chum Redds	51
7.3.5 Chum Redd Dewatering and Alternative Maintenance Options	52
7.4 Description of Variable Draft Limits	52
7.5 The Lake Roosevelt Incremental Storage Release Project of the Washington State Department of Ecology, Columbia River Water Management Program.	53
7.5.1 Lake Roosevelt Incremental Storage Releases	53
7.5.2 Release Framework and Accounting for Lake Roosevelt Incremental Draft	53
7.5.3 2015 Operations	54
7.6 Public Coordination	54
8	Water Quality	54
8.1 Water Quality Plans	54
8.1.1 Total Dissolved Gas Monitoring	54
9	Dry Water Year Operations	55
10	FCRPS Hydrosystem Performance Standards	55

2015 Water Management Plan
December 31, 2014

56
[bookmark: _Toc302458276][bookmark: _Toc302472461][bookmark: _Toc302477206][bookmark: _Toc302486533][bookmark: _Toc302486695][bookmark: _Toc302486858][bookmark: _Toc302487020][bookmark: _Toc302724007][bookmark: _Toc302458277][bookmark: _Toc302472462][bookmark: _Toc302477207][bookmark: _Toc302486534][bookmark: _Toc302486696][bookmark: _Toc302486859][bookmark: _Toc302487021][bookmark: _Toc302724008][bookmark: _Toc376160264][bookmark: _Toc407106265]Introduction
The U.S. Army Corps of Engineers (Corps), Bureau of Reclamation (Reclamation), and Bonneville Power Administration (BPA), collectively referred to as the Action Agencies (AAs), have consulted with the National Marine Fisheries Service (NMFS) and the U.S. Fish and Wildlife Service (USFWS) on the effects of operating the 14 Federal multi-purpose hydropower projects in the Federal Columbia River Power System (FCRPS) on fish species listed as endangered or threatened under the Endangered Species Act (ESA). These consultations resulted in biological opinions (BiOps) from NMFS and USFWS that identify FCRPS operations that are implemented by the AAs to avoid jeopardizing the survival and recovery of ESA-listed fish species. The FCRPS BiOps and other applicable governing documents are described below in Section 2.
[bookmark: OLE_LINK14][bookmark: OLE_LINK15]The 2015 Water Management Plan (WMP) describes the AAs plan for the 2015 water year (October 1, 2014 through September 30, 2015) for implementing the specific operations identified in the NMFS 2008 BiOp, 2010 Supplemental BiOp and 2014 Supplemental BiOp[footnoteRef:1] (collectively referred to as NMFS FCRPS BiOp), and the USFWS 2000 and 2006 BiOps. The AAs are the final authorities on the content of the WMP, although coordinates with the sovereign inter-agency Technical Management Team (TMT) and solicits their review, comment and recommendations for consideration during preparation of the WMP. The WMP is consistent with the adaptive management provisions in the NMFS FCRPS BiOp and the Corps’ Record of Consultation and Statement of Decision (ROCASOD) adopting the project operations contained in the applicable FCRPS BiOp and the Columbia Basin Fish Accords (Accords). The AAs will prepare seasonal updates to the 2015 WMP that will be posted on the following website for regional review through the TMT: [1: The NOAA Fisheries 2010 Supplemental BiOp was remanded to NOAA Fisheries and a NOAA Fisheries 2014 Supplemental BiOp will be issued in January 2014. Water management actions addressed in this WMP are anticipated to be consistent with the 2014 BiOp; however, if changes are made in the BiOp that are not accurately reflected in this document, the Action Agencies will modify accordingly.]

http://www.nwd-wc.usace.army.mil/tmt/documents/wmp/
The system operations contained herein may be adjusted according to water year conditions based on coordination with the TMT.
[bookmark: _Toc376160265][bookmark: _Toc407106266]Governing Documents
The following are the governing documents associated with the WMP—the biological assessments (BAs) produced by the AAs and submitted to NMFS and USFWS to initiate consultation; and the resulting BiOps issued by NMFS and USFWS:
[bookmark: _Toc376160266][bookmark: _Toc407106267]Biological Assessments
· 1999 BA for the Effects of FCRPS Operations on Columbia Basin Bull Trout and Kootenai River White Sturgeon (Corps, BPA, Reclamation)
The AAs submitted a BA to USFWS in December 1999 addressing the effects of 2000-2010 FCRPS operations on bull trout and Kootenai white sturgeon. The BA addressed FCRPS project operations on the Columbia River and on the Snake River downstream of Lower Granite Dam. The BA is incorporated by reference in the 1999 Multi-Species BA that may be found on the following website: http://www.usbr.gov/pn/programs/fcrps/pdf/1999ba.pdf
· 2004 BA for the Effects of Libby Dam Operations on Kootenai River White Sturgeon (Corps, BPA)
Due to the critical habitat designation and new information on the Kootenai River white sturgeon, the Corps and BPA re-initiated consultation on the effects of Libby Dam operations on the Kootenai sturgeon and its critical habitat. The AAs submitted a BA to USFWS in July 2004 to supplement the 1999 FCRPS BA with this additional information. A complete administrative record of this consultation is on file at the USFWS Upper Columbia Office in Spokane, Washington.
· 2007 FCRPS BA and Comprehensive Analysis of the FCRPS and Mainstem Effects of Upper Snake and Other Tributary Actions (Corps, BPA, Reclamation)
The AAs submitted a BA and a Comprehensive Analysis to NMFS on August 21, 2007. The BA proposed a Reasonable and Prudent Alternative (RPA) of specific FCRPS operations that the AAs would implement to avoid jeopardy and adverse modification of critical habitat of listed fish species. The Comprehensive Analysis integrated the analysis of effects of the FCRPS with the analysis of effects of actions in the Upper Snake River and other tributaries. Both documents may be found on the following website: http://www.salmonrecovery.gov/BiologicalOpinions/FCRPSBiOp/2008FCRPSBiOp/2007BAandCA.aspx
· 2007 Upper Snake BA (Reclamation)
Reclamation submitted a BA to NMFS in August 2007 that described actions involving operations and routine maintenance at 12 Federal projects located upstream of Brownlee Reservoir and evaluated the effects of those actions on ESA-listed fish species. The BA may be found on the following website:
http://www.usbr.gov/pn/programs/UpperSnake/

[bookmark: _Toc376160267][bookmark: _Toc407106268]Biological Opinions
· USFWS 2000 FCRPS BiOp
The USFWS 2000 FCRPS BiOp, "Effects to Listed Species from Operation of the Federal Columbia River Power System,” issued on December 20, 2000 evaluates the effects of operating the FCRPS on threatened Columbia Basin bull trout in areas downstream of Hells Canyon Dam and in the Upper Columbia Basin, and on endangered Kootenai River white sturgeon, and may be found on the following website: http://www.fws.gov/pacific/finalbiop/BiOp.html
· USFWS 2006 Libby Dam BiOp
The USFWS 2006 Libby BiOp “The Effects of Libby Dam Operations on the Kootenai River White Sturgeon, Bull Trout, and Kootenai Sturgeon Critical Habitat” was issued on February 16, 2006 and supplemented the USFWS 2000 FCRPS BiOp. The document may be found on the following website:
http://www.salmonrecovery.gov/BiologicalOpinions/LibbySturgeonBiOp.aspx

In 2008, the USFWS issued a Clarified RPA for the 2006 Libby Dam BiOp in order to determine the success or non-success of Libby Dam sturgeon operations. Pursuant to this 2008 Clarified RPA, the Corps operates Libby Dam to provide additional flows to benefit Kootenai River white sturgeon. Operations for this year are further detailed in Section 6.4 below (Libby Dam Project Operations).
· NMFS 2008 Upper Snake BiOp
The NMFS 2008 Upper Snake BiOp was issued on May 5, 2008 and titled “Consultation for the Operation and Maintenance of 10 U.S. Bureau of Reclamation Projects and 2 Related Actions in the Upper Snake River above Brownlee Reservoir (Revised and Reissued Pursuant to court order, American Rivers v. NOAA Fisheries, CV 04-0061-RE (D. Oregon)).” The document may be found on the following website: http://www.westcoast.fisheries.noaa.gov/fish_passage/fcrps_opinion/federal_columbia_river_power_system.html

· NMFS 2008/2010/2014 FCRPS BiOp
The NMFS 2008 FCRPS BiOp, “Consultation on Remand for Operation of the Federal Columbia River Power System, 11 Bureau of Reclamation Projects in the Columbia Basin and ESA Section 10(a)(1)(A) Permit for Juvenile Fish Transportation Program (Revised and reissued pursuant to court order, NWF v. NOAA Fisheries, Civ. No. CV 01-640-RE (D. Oregon),” was issued May 5, 2008.

The Corps adopted the NMFS 2008 BiOp and RPA in its Record of Consultation and Statement of Decision (ROCASOD) on August 1, 2008 BPA signed a Record of Decision (ROD) on August 13, 2008 and Reclamation signed a Decision Document on September 3, 2008. The NMFS 2008 BiOp, the Corps’ ROCASOD, and Reclamation’s Decision Document may be found on the following website: http://www.salmonrecovery.gov/BiologicalOpinions/FCRPSBiOp.aspx

The NMFS 2008 BiOp included an RPA that is largely based on the AAs proposed action in the 2007 FCRPS BA. The “Hydro Actions” section of the RPA governs operations defined in the WMP and is included in this document as Appendix 7.

After the Obama Administration initiated review of the NMFS 2008 FCRPS BiOp, NMFS and the AAs jointly developed an Adaptive Management Implementation Plan (AMIP) in 2009. In February 2010 the Federal agencies entered into a voluntary remand to formally integrate the AMIP into the 2008 FCRPS BiOp. The resulting NMFS 2010 Supplemental FCRPS BiOp considered new information and incorporated the AMIP into the NMFS 2008 FCRPS BiOp RPA. The AAs amended their respective decision documents on June 11, 2010, which may be found on the following website:
http://www.bpa.gov/news/pubs/Pages/2010-Records-of-Decision.aspx

On January 17, 2014, the 2008/2010 FCRPS BiOp was supplemented with review of new and updated scientific reports and data, additional project definitions, analyses and amended RPA actions. The NMFS FCRPS BiOps and related documents may be found on the following website:
http://www.salmonrecovery.gov/BiologicalOpinions/FCRPSBiOp.aspx
[bookmark: _Toc302472467][bookmark: _Toc302477212][bookmark: _Toc302486539][bookmark: _Toc302486701][bookmark: _Toc302486864][bookmark: _Toc302487026][bookmark: _Toc302724013][bookmark: _Toc376160268][bookmark: _Toc407106269]Additional Governing Documents
· Corps 2003 Columbia River Treaty Flood Control Operating Plan (FCOP)
The Columbia River Treaty between Canada and the United States of America provides that the powers and duties of the Canadian and United States Entities include the preparation of a Flood Control Operation Plan (FCOP) for Canadian storage in the Upper Columbia River Basin. The purpose of the FCOP for Canadian storage is to prescribe criteria and procedures by which the Canadian Entity will operate Mica, Duncan, and Arrow Reservoirs to achieve desired flood risk management (FRM) objectives in the United States and Canada. The purpose of including Libby Reservoir in the FCOP is to meet the Treaty requirement to coordinate its operation for FRM protection in Canada. Because Canadian storage is an integral part of the overall Columbia River reservoir system, the FCOP for this storage must be related to the flood control plan of the Columbia River as a whole. The principles of the Columbia River system operation are therefore contained in the FCOP. A copy of the FCOP may be found on the following website:
[bookmark: _Hlt306091544][bookmark: _Hlt306091545]http://www.nwd-wc.usace.army.mil/cafe/forecast/FCOP/FCOP2003.pdf
[bookmark: _Toc302472469][bookmark: _Toc302477214][bookmark: _Toc302486541][bookmark: _Toc302486703][bookmark: _Toc302486866][bookmark: _Toc302487028][bookmark: _Toc302724015][bookmark: _Toc376160269][bookmark: _Toc407106270]WMP Implementation Process
[bookmark: _Toc376160270][bookmark: _Toc175363518][bookmark: _Toc407106271]TMT
The TMT[footnoteRef:2] is an inter-agency technical group comprised of sovereign representatives responsible for making in-season recommendations to the AAs on dam and reservoir operations in an effort to meet the expectations of the applicable BiOps (listed above) and accommodate changing conditions, such as water supply, fish migration, water quality, new information, and maintenance issues. The TMT consists of representatives from the AAs (Corps, BPA, and Reclamation), NMFS, USFWS, the states of Oregon, Washington, Idaho, and Montana, and Tribal sovereigns. [2: The TMT was part of the RPA in the FCRPS BA Appendix B at B.2.1-13, and included in the NOAA Fisheries 2008 FCRPS BiOp RPA 6 “In-Season Water Management”.]

[bookmark: _Toc302472472][bookmark: _Toc302477217][bookmark: _Toc302486544][bookmark: _Toc302486706][bookmark: _Toc302486869][bookmark: _Toc302487031][bookmark: _Toc302724018][bookmark: _Toc376160271][bookmark: _Toc407106272]Preparation of the WMP
Each fall, the AAs prepare an annual WMP (draft by October 1st and final by January 1st). The AAs prepared this WMP for the 2015 water year consistent with the NMFS FCRPS BiOp, and the USFWS 2000 and 2006 BiOps. This WMP describes the planned operations of the FCRPS dams and reservoirs for the 2015 water year (October 1, 2014 through September 30, 2015)[footnoteRef:3]. The operations are designed to: [3: In the preparation of the draft WMP, very little information is available about the upcoming year’s water supply; therefore, the draft provides only a general description of how the FCRPS will be operated for that water year.]

1. Implement water management measures consistent with actions considered in their respective BiOps.
2. Assist in meeting the biological performance standards specified in the BiOps in combination with other actions or operations identified in the NMFS FCRPS BiOp.
3. Meet non-BiOp related requirements and purposes such as FRM, hydropower, irrigation, navigation, recreation, and fish and wildlife not listed under the ESA. Additional information regarding Columbia River FRM information may be found on the following website: http://www.nwd.usace.army.mil/Missions/WaterManagement/ColumbiaRiverBasin/ColumbiaRiverFloodControl.aspx
4. Consider recommendations contained in the applicable Northwest Power and Conservation Council’s Fish and Wildlife Program and amendments.
The WMP also includes any special operations planned for the year (e.g., special tests, required maintenance, construction activities, FRM procedures, etc.) that are known at the time the WMP is developed. Throughout the season, the AAs will utilize the TMT forum to provide the region with seasonal updates on water supply forecasts and specific project operations. These will be available on the following website: http://www.nwd-wc.usace.army.mil/tmt/documents/wmp/
[bookmark: _Toc376160272][bookmark: _Toc407106273]Fish Passage Plan
[bookmark: _Toc175363519]The Corps coordinates with regional agencies to prepare an annual Fish Passage Plan (FPP) that provides detailed operating criteria for project fish passage facilities, powerhouses, and spillways to facilitate the safe and efficient passage of migratory fish. The FPP contains appendices that describe special operations for fish research studies, the juvenile fish transportation program, operation of turbine units within 1% of best efficiency, spill for fish passage, total dissolved gas (TDG) monitoring, and dewatering procedures. The FPP is coordinated through the inter-agency Fish Passage Operations and Maintenance (FPOM) Coordination Team and is available on the following website: http://www.nwd-wc.usace.army.mil/tmt/http://www.nwd-wc.usace.army.mil/tmt/documents/fpp/
[bookmark: _Toc302472475][bookmark: _Toc302477220][bookmark: _Toc302486547][bookmark: _Toc302486709][bookmark: _Toc302486872][bookmark: _Toc302487034][bookmark: _Toc302724021][bookmark: _Toc376160273][bookmark: _Toc407106274]NMFS FCRPS BiOp Strategies
This WMP addresses Hydropower Strategy 1(included in this document as Appendix 7), strategies to enhance juvenile and adult fish survival through a coordinated set of hydropower project management actions to achieve performance standards, and to provide benefits to resident fish. The plan is structured to address water management actions associated with Hydropower Strategy 1, as defined in the NMFS FCRPS BiOp RPA Table of Actions. Hydropower Strategy 2, 3 and 4 are addressed in other documents such as the Fish Passage Plan, however some actions identified in the WMP may support those strategies.
1. Hydropower Strategy 1—Operate the FCRPS to provide flows and water quality to improve juvenile and adult fish survival (Figure 1).
2. Hydropower Strategy 2—Modify Columbia and Snake River dams to maximize juvenile and adult fish survival.
3. Hydropower Strategy 3—Implement spill and juvenile transportation improvements at Columbia River and Snake River dams.
4. Hydropower Strategy 4—Operate and maintain facilities at Corps mainstem projects to maintain biological performance.
Figure 1 outlines the Hydropower Strategy and the associated actions intended to ensure FCRPS operations improve the survival of ESA-listed fish species. These strategies and actions are described in greater detail in Sections 4 through 10.
	Hydropower Strategy 1

	Operate the FCRPS to provide flows and water quality to improve juvenile and adult fish survival.

	Action 1
	RPA No. 4
	Storage Project Operations (Libby, Hungry Horse, Albeni Falls, Grand Coulee, Dworshak)

	Action 2
	RPA No. 5
	Lower Columbia and Snake River Operations (Bonneville, The Dalles, John Day, McNary, Ice Harbor, Lower Monumental, Little Goose, Lower Granite)

	Action 3
	RPA No. 6
	In-Season Water Management

	Action 4
	RPA No. 7
	Forecasting and Climate Change/Variability

	Action 5
	RPA No. 8
	Operational Emergencies

	Action 6
	RPA No. 9
	Fish Emergencies

	Action 7
	RPA No. 10
	Columbia River Treaty Storage

	Action 8
	RPA No. 11
	Non-Treaty Storage (NTS)

	Action 9
	RPA No. 12
	Non-Treaty Long-Term Agreement

	Action 10
	RPA No. 13
	Non-Treaty Coordination with Federal Agencies, States, and Tribes

	Action 11
	RPA No. 14
	Dry Water Year Operations

	Action 12
	RPA No. 15
	Water Quality Plan for Total Dissolved Gas and Water Temperature in the Mainstem Columbia and Snake Rivers

	Action 13
	RPA No. 16
	Tributary Projects

	Action 14
	RPA No. 17
	Chum Spawning Flows

Figure 1. Actions and RPAs defined under Hydropower Strategy 1 for operating the FCRPS to improve survival of ESA-listed fish (excerpted from NMFS 2008 BiOp RPA Table of Actions).
[bookmark: _Toc175363522][bookmark: _Toc376160274][bookmark: _Toc407106275]Non-ESA Operations
Each year the AAs implement water management actions to achieve project purposes other than those required under the ESA, such as FRM, power generation, irrigation, navigation, recreation, and fish and wildlife not listed under the ESA. Table 1 includes non-ESA fish and wildlife related water management actions that may be implemented and the time of year such actions typically occur, and are further described below.
Table 1. Location and timing of water management actions to support non-ESA listed fish and wildlife species.
	Project – Action
	Time of Year

	Keenleyside (Arrow) - mountain whitefish actions
	December – January

	Keenleyside (Arrow) - rainbow trout actions
	April – June

	Libby - burbot actions
	October - February

	Dworshak – flow increase for hatchery release
	March

	Grand Coulee – kokanee
	September – mid-November

	Hanford Reach Fall Chinook Protection Program Agreement
	October – June

	McNary - waterfowl nesting
	March – May

	McNary - waterfowl hunting enhancement
	October – January

	Ice Harbor - waterfowl hunting enhancement
	October – January

	Little Goose – waterfowl hunting enhancement
	October – January

	Duncan - whitefish flows
	March – May

[bookmark: _Toc239731427][bookmark: _Toc239731428][bookmark: _Toc376160275][bookmark: _Toc407106276]Hydrosystem Operation
[bookmark: _Toc175363525][bookmark: _Toc376160276][bookmark: _Toc407106277]Priorities
The NMFS FCRPS BiOp and USFWS 2000 and 2006 BiOps list the following strategies for flow management:
· Provide minimum project flows in the fall and winter to support fisheries below the storage projects (e.g., Hungry Horse, Dworshak, and Libby). Limit the winter/spring drawdown of storage reservoirs to increase spring flows and the probability of reservoir refill.
· Draft from storage reservoirs in the summer to increase summer flows.
· Provide minimum flows in the fall and winter to support mainstem chum spawning and incubation flow below Bonneville Dam.
The AAs have reviewed these strategies and other actions called for in the NMFS FCRPS BiOp, and the USFWS 2000 and 2006 BiOps, and developed the following priorities (in order) for flow management and individual reservoir operations after ensuring adequate flood damage reduction is provided:

1. Operate storage projects to meet minimum flow and ramp rate criteria for resident fish.
2. Refill the storage projects to provide summer flow augmentation. The target refill date may vary depending on the timing and shape of the spring runoff. For example, a late snowmelt runoff may result in a later refill in order to avoid excessive spill. Target refill dates for the storage projects are listed below in Table 4, and further described in the RPA Table in Appendix 7.
3. Operate storage projects to be at their April 10 elevation objectives, if possible and/or prudent, to provide spring flow augmentation.
4. Operate storage projects to balance the needs of chum flow augmentation and spring flow augmentation from the start of chum spawning in November through the end of chum emergence (approximately April) to maintain sufficient water depth to protect chum spawning and incubation habitat at the Ives Island complex below Bonneville Dam.
In addition to operations intended to benefit ESA-listed anadromous fish, the AAs operate the FCRPS projects to benefit ESA-listed resident fish that occur at or near each project or in its reservoir. Reservoirs are also operated to meet project minimum outflows; avoid involuntary spill and resulting elevated TDG; avoid fluctuations in outflow that may strand fish and degrade fish habitat; reduce the cross-sectional area of run-of-river reservoirs in order to minimize fish travel times, passage delays, and avoid increases in water temperatures; and to provide specific releases from storage projects in order to improve downstream flows and water temperatures for fish. These operations are generally the highest priority because of the direct linkage between a particular operation and impacts on fish near the dam.
Because the water year begins on October 1, the flow objectives are not encountered in the same order as the NMFS FCRPS BiOp flow priorities (e.g., chum spawning flows will be determined prior to spring and summer migration flows, even though chum flows are a lower priority). However, the AAs will make every effort to follow flow priorities while implementing operations as they occur chronologically during the year. Objectives include:
· Draft limits are a higher priority than the summer flow objectives in order to meet other project uses and reserve water in storage for the following year.
· Operate the storage reservoirs to achieve the April 10 elevation objectives with a high probability. These levels will vary with the runoff forecast. The ability to meet this objective is affected by the quantity of water released for FRM, changes in runoff volume forecasts, power generation and unit availability, planned and unplanned pool restrictions, draft rate restrictions, water quality and fishery flows to support both lower Columbia River chum and Hanford Reach fall Chinook spawning, as well as minimum flow requirements below the projects.
· Refill the storage reservoirs by about June 30[footnoteRef:4] while minimizing spill (except as needed to maintain FRM), in order to maximize available storage of water for the benefit of summer migrating fish. Although the June 30 refill objective generally has priority over spring flow (April, May, June) objectives, the AAs attempt to refill as well as meet the spring flow objectives and other fish needs. [4: Libby Dam refill probability is likely to be later into July as defined in the VARQ Flood Control Operating Procedures and supporting effects analysis. See, Upper Columbia Alternative Flood Control and Fish Operations (VARQ) Environmental Impact Statement: http://www.usbr.gov/pn/fcrps/hydro/varq/index.html]

· Manage the available storage to augment summer (July and August) flows in the lower Columbia River and lower Snake River in an attempt to meet flow objectives and to minimize increases in water temperature.
· At Grand Coulee Dam draft to support salmon flow objectives during July-August with variable draft limit of 1278 to 1280 feet by August 31 based on the water supply forecast. Draft project to support salmon flow objectives during July and August. Draft includes variable draft limit, Lake Roosevelt Incremental Storage Release Project, and Banks Lake Summer Draft.
· At Libby Dam continue the experimental draft to 10 feet from full by the end of September (except in lowest 20th percentile water years, as measured at The Dalles, when draft will increase to 20 feet from full by end of September). If the project fails to refill 20 feet from full, release inflows or operate to meet minimum flows through the summer months[footnoteRef:5]. [5: As specified in “Table 1. Storage Project Operations to be Included in the Annual WMP” in the NOAA Fisheries 2008 FCRPS BiOp Reasonable and Prudent Alternative Table of Actions, found on the following website: http://www.nwcouncil.org/media/15018/RPA.pdf]

· At Hungry Horse Dam continue the experimental draft during July-September to a draft limit of 3550 feet (10 feet from full) by September 30, except in the driest 20 percentile of water conditions limit draft to 3540 feet (20 feet from full) when needed to meet lower Columbia flow augmentation objectives. If the project fails to refill 20 feet from full, release inflows or operate to meet minimum flows through the summer months4.
· At Dworshak Dam draft to elevation 1535 feet by the end of August and elevation 1520 feet (80 feet from full) by the end of September unless modified per the Agreement between the U.S. and the Nez Perce Tribe for water use in the Dworshak Reservoir. Regulate outflow temperatures to attempt to maintain water temperatures at Lower Granite tailwater at or below the water quality standard of 68 degrees F. Maximum project discharge for salmon flow augmentation to be within state of Idaho TDG water quality standards of 110%.
These objectives are intended as general guidelines. The NMFS FCRPS BiOp and the USFWS 2000 and 2006 BiOps rely on adaptive management to make adjustments in the operation of the system based on best available science, and knowledge about current conditions in the system and effects due to management actions. Conditions that are continually changing include information on fish migration, stock status, biological requirements, biological effectiveness, and hydrologic and environmental conditions.
[bookmark: _Toc175363526][bookmark: _Toc376160277][bookmark: _Toc407106278]Conflicts
System managers recognize that water supply conditions are variable and unpredictable and there is often insufficient water to accomplish all the objectives addressed in the NMFS FCRPS BiOp, and USFWS 2000 and 2006 BiOps for the benefit of listed fish. This may be further complicated by responsibilities to provide for other authorized purposes such as FRM, power system reliability, irrigation, recreation, and navigation needs. Management of water resources for any one fish species may conflict with the availability of water for other fish species or project purposes. The AAs, in coordination with regional parties through the TMT, consider the multiple uses of the system, while prioritizing measures to benefit listed species. Below are some of the typical conflicts that may occur.
[bookmark: _Toc175363527][bookmark: _Toc376160278][bookmark: _Toc407106279]Flood Risk Management Draft versus Project Refill
The NMFS FCRPS BiOp, and USFWS 2000 and 2006 BiOps specify that the storage projects be as full as possible on April 10 to increase the likelihood of refill and to maximize both spring flow management and summer flow augmentation.

FRM procedures specify the amount of storage needed to provide flood damage reduction. In furtherance of the flood damage reduction objective, storage space is provided to minimize the risk of forecast and runoff uncertainty. In an effort to reduce forecast error and to better anticipate the runoff timing or water supply, the AAs and the Northwest River Forecast Center (NWRFC) use the best available science to compute water supply forecasts. An annual forecast review will occur each fall by the Columbia River Forecast Group (CRFG) to evaluate the performance of the current forecast procedures. The CRFG will evaluate new forecasting techniques for potential implementation.
[bookmark: _Toc175363528][bookmark: _Toc376160279][bookmark: _Toc407106280]Spring Flow Management versus Project Refill and Summer Flow Augmentation
FRM elevations are determined based on water supply, runoff and hydrologic model forecasts and can change significantly from one forecast to the next. Changes in forecasts throughout the FRM season can make it difficult to achieve spring flow and project refill objectives. The summer flow objective at McNary is supported by various flow augmentation measures. There is a limited amount of water available for flow augmentation and summer flow objectives are provided as a biological guideline.
[bookmark: _Toc175363529][bookmark: _Toc376160280][bookmark: _Toc407106281] Chum Flow versus Project Refill and Spring Flow Management
Providing a Bonneville Dam tailwater elevation level conducive to chum spawning and incubation in the Ives Island complex typically requires flow augmentation from storage reservoirs before reliable flow forecast information becomes available. Refill to the April 10 elevation objective at Grand Coulee has priority over the flow augmentation required to provide the chum spawning level which is set in November - December and protection level set in December and persists through chum fry emergence, typically early April. Although water supply forecasts are available in November and December the forecast errors are very large. Water supply forecasts become incrementally more reliable as time between the forecast and the forecast period decreases. If the tailwater elevation level selected during the spawning season is too high (requiring higher flows and potentially requiring deeper reservoir drafts), there is an increased risk of missing refill to the April 10 elevation objective at Grand Coulee thereby reducing spring flow augmentation if the higher flows are maintained throughout the chum incubation period. Conversely, if the flows must be reduced during the incubation period to target refill, then there is the risk of dewatering chum redds. When this conflict arises TMT will discuss balancing project refill and spring flows that benefit multiple ESUs have priority over maintaining the chum tailwater elevations set in December.
[bookmark: _Toc175363530][bookmark: _Toc376160281][bookmark: _Toc407106282]Libby Dam Sturgeon Flow versus Summer Flow Augmentation
Water released from Libby Dam for spring sturgeon spawning flows (pulse) during May and into July can reduce the probability of reservoir refill, and consequently the amount of the water available for summer flow augmentation from Libby. Although an effort will be made to balance sturgeon flows and reservoir refill, water released for sturgeon spawning flows will take a higher priority than refilling by early July.
[bookmark: _Toc175363531][bookmark: _Toc376160282][bookmark: _Toc407106283]Fish Operations versus Other Project Uses
In addition to FRM operation, there are other project purposes that may conflict with operations for the benefit of fish. For example, a particular spill pattern at a project may impact the ability of commercial barges to access and enter navigation locks safely. Additionally, in some cases, spill must be curtailed temporarily to allow fish barges to safely moor and load fish at fish loading facilities. With regard to power generation, spilling water for juvenile fish passage reduces the amount of power that can be generated to meet demand, and timing of releases for flow augmentation during fish migration periods may conflict with the shape or timing of power demand. In addition to power generation, operations for irrigation and reservoir recreation may conflict with releases of water for flow augmentation. TMT will discuss these issues when they arise and may make recommendations to the AA with responsibility for the operational decisions.
[bookmark: _Toc175363532][bookmark: _Toc376160283][bookmark: _Toc407106284]Conflicts and Priorities Summary
The conflicts described above pose many challenges to the AAs in meeting the multiple uses of the hydrosystem. The priorities for flow management and individual reservoir operations outlined in section 4.1 will assist the AAs in their operational decision-making.
Discussion of conflicts between operational requirements and alternatives for addressing such conflicts will occur in TMT. Ultimately, the AA with the authority and responsibility for the operation to meet authorized project purposes will make the decision.
[bookmark: _Toc175363533][bookmark: _Toc376160284][bookmark: _Toc407106285]Emergencies
The WMP, the NMFS FCRPS BiOp, and the current FPP acknowledge that emergencies and other unexpected events occur and may cause interruptions or adjustments of fish protection measures. Such deviations may be short in duration, such as a response to an unexpected unit outage or power line failure, or a search and rescue operation, or longer in duration, such as what was experienced in 2001 in response to the low water conditions. Emergency operations will be managed in accordance with the TMT Emergency Protocols, the FPP and other appropriate AA emergency procedures. The TMT Emergency Protocols can be found Appendix 1: Emergency Protocols.
[bookmark: _Toc376160285][bookmark: _Toc407106286]Operational Emergencies
The AAs will manage interruptions or adjustments in water management actions, which may occur due to unforeseen power system, FRM, navigation, dam safety, or other emergencies. Such emergency actions will be viewed by the AAs as a last resort and will only be used in place of operations outlined in the annual WMP, if necessary. Emergency operations will be managed in accordance with TMT Emergency Protocols, the FPP and other appropriate AA emergency procedures and coordinated through TMT when practicable. The AAs will take all reasonable steps to limit the duration of any interruption in fish protection measures. Emergency Action Plans for generation and transmission emergencies are provided in the Attachments to the TMT Emergency Protocols.
[bookmark: _Toc376160286][bookmark: _Toc407106287]Fish Emergencies
The AAs will manage operations for fish passage and protection at FCRPS facilities. The intended operation may be modified for brief periods of time due to unexpected equipment failures or other conditions. These events can result in short periods when projects are operating outside normal specifications due to unexpected or emergency events. Where there are significant biological effects of more than short duration emergencies impacting fish, the AAs will develop (in coordination with the in-season management Regional Forum (see BA Appendix B.2.1) and implement appropriate adaptive management actions to address the situation. The AAs will take all reasonable steps to limit the duration of any fish emergency. The AAs will operate in accordance with the TMT Emergency Protocols identified in Appendix 1 of the WMP.
[bookmark: _Toc376160287][bookmark: _Toc407106288]Emergency Operations for Non-ESA listed Fish
[bookmark: _Toc175363534]The AAs agree to take reasonable actions to aid non-listed fish during brief periods of time due to unexpected equipment failures or other conditions and when significant detrimental biological effects are anticipated or likely to have occurred. When there is a conflict in such operations, operations for ESA-listed fish will take priority.
[bookmark: _Toc376160288][bookmark: _Toc407106289]Fish Research
Research studies sometimes require special operations that differ from routine operations otherwise described in the NMFS FCRPS BiOp, the USFWS 2000 and 2006 BiOps, and the current FPP. These studies are generally developed through technical workgroups of the Regional Forum (e.g., the Corps’ Anadromous Fish Evaluation Program, Fish Facilities Design Review Work Group, and Studies Review Work Group). Specific research operations are further described in the Corps’ FPP (Appendix A) and the AAs’ seasonal updates to the WMP. In most cases, operations associated with research entail relatively minor changes from routine operations and are coordinated in regional technical forums (e.g., TMT and FPOM). In some cases, the nature or magnitude of operational changes for research may require further coordination and review in policy forums [e.g., Hydro Coordination Team (HCT) or Regional Implementation and Oversight Group (RIOG)]. Generally, research planning and coordination occurs throughout the late fall and winter, with final research plans established by late winter/early spring. In the event extraordinary events occur, such as extreme high/low runoff conditions[footnoteRef:6] or a hydrosystem emergency, planned research may be modified prior to implementation to accommodate anticipated unique circumstances and/or to reallocate resources to obtain the greatest value given the circumstances. [6: For more detail on performance standards testing protocols, refer to Federal Columbia River Power System Juvenile Dam Passage Performance Standard and Metrics.
]

[bookmark: _Toc376160289][bookmark: _Toc407106290]Flood Risk Management Shifts
The AA will look for opportunities to shift system FRM requirements from Brownlee and Dworshak to Grand Coulee periodically from January through April to provide more water for flow augmentation in the lower Snake River during the spring migration. The shift will be based upon end-of-month FRM elevations as stated in the final water supply forecasts produced early each month during this time period. Consideration of these FRM shifts by the Corps will include an analysis of impacts to FRM and will not be implemented if FRM would be compromised. These shifts may be implemented after coordination with TMT to discuss tradeoffs and impacts. The reservoirs must be back to their specific upper rule curve (URC) by April 30.
[bookmark: _Toc376160290][bookmark: _Toc407106291]Decision Points and Water Supply Forecasts
[bookmark: _Toc376160291][bookmark: _Toc407106292]Water Management Decisions and Actions
Table 2 below lists the key water management decisions/actions and when they need to be made. Some decision points, such as setting flow objectives, are clearly articulated in the NMFS FCRPS BiOp and the USFWS 2000 and 2006 BiOps. Other decision points, such as setting weekly flow augmentation levels, require thorough discussion and coordination. The decision points given below are spelled out in the BiOps, or are based on best professional judgment and expertise. These decisions are made by the AAs in consideration of actions called for in the BiOps, and input received through the regional forums (TMT, RIOG, and Regional Executives).
Table 2. Water Management Decision Points/Actions. See Appendices 7 and 8 for NMFS FCRPS BiOp RPA Table of Actions.
	
	Sept
	Early Oct
	Nov
	Winter
(Dec–Mar)
	Early April
	Early May
	June
	Early July

	Operation
	· Albeni Falls: Kalispel Tribe may submit SOR to draft earlier in Sept than in recent years
· Libby: Stable flows to protect bull trout and other resident fish while drafting to 10’ from full by end of Sept (Appendix 7)
· Hungry Horse: Stable flows to protect bull trout and other resident fish while drafting to 10’ from full by end of Sept (Appendix 7)
	· Albeni Falls: draft to 2051’ by mid-Nov unless otherwise requested
· Bonneville: Assess potential tailwater elevations to support chum spawning
· Preliminary discussions of FRM/ project refill strategy
· Support for Hanford Reach fall Chinook protection operations (non‑BiOp action)
· Consider Kootenai burbot temperature operation
	· Early season WSF using SOI
· Hanford Reach fall Chinook redd protection level set
	· Bonneville: Determine winter/spring chum redd protection tailwater elevation.
· Determine FRM and refill strategies, including any available FRM shifts
· Determine final April 10 objective based on FCEs from March Final WSF.
· Hungry Horse, Columbia Falls: Min flows set by April-August WSF
· Begin discussing spring operations, spring transport
· Begin discussing Hanford Reach operations (non-BiOp action) in January
· Dworshak: Determine flexibility to operate above min flow and still reach spring refill targets
· Prepare outlook for meeting flow objectives
· Libby: Determine end of Dec FRM elev using Corps Dec WSF

· Grand Coulee:
Use March final WSF at The Dalles Apr-Sep to determine if Lake Roosevelt Inc Storage draft is 82.5 KAF or 132.5 Kaf (section 7.5.1)
	· Spring flow objectives set by April final WSFs
· Determine spring flow management strategy including priority for refill
· Lower
Snake Projects: Determine Juvenile Fish Transport Operations
· Lower
Snake Projects: Apr 3 begin Minimum Operating Pool (MOP)
· John Day: Apr 10 begin forebay operating range of 262.5’-264.0’
· Determine refill start date based on streamflow forecast to exceed Initial Control Flow at The Dalles
· Libby, Hungry Horse: If required, use April WSF to determine VARQ refill flows
· Storage Projects: When not at min flows, operate to upper FRM elevation on or about April 10 (exact date determined by in-season management)
	· Libby: Evaluate likely tier for sturgeon volume using May WSF. Regional technical team recommends shape, timing of sturgeon pulse.
· Libby: minimum outflow is 6 kcfs for bull trout from May 15 until sturgeon op begins
· Libby: Use May WSF to calculate tiered bull trout flow for post-sturgeon flow through Aug.
· Determine refill start date based on streamflow forecast to exceed Initial Control Flow (ICF) at The Dalles (if not in April)
· Libby/Hungry Horse: Use May WSF to determine VARQ refill flows
· Libby/Hungry Horse: Use May WSF for The Dalles Apr-Aug to determine Sept draft limit.

	· Lower Granite: Summer flow objective determined by June final WSF
· Libby, Hungry Horse: Use June forecast to determine VARQ refill flows
· Libby: Regional technical team recommends shape and timing of sturgeon pulse
· Determine summer flow augmentation strategy (early June)
· Begin Dworshak temperature modeling
· Dworshak: Refill by about June 30
	· Grand Coulee: summer draft limit determined by July Final Apr-Aug WSF at The Dalles
· Libby, Hungry Horse, Dworshak: Draft for salmon
· Libby: Refill probability is likely to be later into July (exact date to be determined in season)
· Dworshak: Begin summer flow and temperature augmentation

	Forecasts
	
	
	
	Jan, Feb, Mar volume forecasts from NWRFC
	April final forecast from NWRFC
	May final forecast from NWRFC
	June final forecast from NWRFC
	

[bookmark: _Toc175363537]
[bookmark: _Toc376160292][bookmark: _Toc407106293]Water Supply Forecasts
Water supply forecasts serve as a guide to how much water may be available for fish and other operations. Flow projections are provided to the TMT regularly during the flow management for fish passage season (April 3 – August 31).
The NWRFC, Corps of Engineers, Reclamation, and others prepare water supply forecasts to manage the Columbia and Snake rivers. Table 4 below lists the forecasts used to implement actions described in the BiOps.
The NWRFC produces a minimum of three ESP forecasts each week for various forecast points, differentiated by the number of days of deterministic weather forecasts used to initialize the forecast. The three initializations used have been the 10, 5, and 0 days of weather forecast. The Action Agencies use the 50% exceedance value for the 5-day initialization as the “Final” forecast.
The Action Agencies will continue to track the performance of the 5-day initialization forecasts against the performance of the 0- and 10-day initializations. To date this analysis shows that the meteorological science is still not adequate to have a reliable forecast out 10 days into the future, whereas, 5-day forecasts continue to show skill. In 2015 the 50% exceedance value for the 5-day initialized ESP forecast for The Dalles and Lower Granite, released closest to or prior to the 5th working day of the month will be used as the “Final” forecast for each month. FRM or other computations will continue to be computed at the same intervals as before. This process for integrating the ESP forecasts into the water management planning process is being implemented as described. The Action Agencies will continue to track the process for 2015 and will evaluate after the water year is complete to determine if any additional adjustments need to be made.
Table 3. Forecast Designations.
	Date
	Forecast Designation

	8 January 2015
	January Final

	6 February 2015
	February Final

	6 March 2015
	March Final

	8 April 2015*
	April Final

	7 May 2015
	May Final

	5 June 2015
	June Final

	8 July 2015
	July Final

*April WSF is the 6th working day of the month to include most recent snow information and ESP forecast.

Table 4. Water Supply Forecasts Used to Implement BiOp Actions. See Table 5 for project-specific operations.
	Forecast Point
	Forecast period
	Forecast
	BiOp Actions to be Determined

	Hungry Horse
	April – August
Provided by Reclamation
	January, February, March Final
	Sets min. flows at Hungry Horse and Columbia Falls

	
	May – September
Provided by Reclamation
	January, February, March Final
	Sets VARQ FRM targets

	
	
	April Final
	Sets VARQ FRM targets and VARQ refill flows

	
	
	May, June Final
	Sets VARQ refill flows

	The Dalles
	April – August
Provided by NWRFC
	April Final
	Sets spring flow objective at McNary Dam

	
	
	May Final
	Sets end of September draft limits at Hungry Horse and Libby

	
	
	July Final
	Sets end of August draft limit at Grand Coulee

	Lower Granite
	April – July
Provided by NWRFC
	April Final
	Sets spring flow objective at Lower Granite

	
	
	June Final
	Sets summer flow objective at Lower Granite

	Libby
	April – August
Provided by Corps Seattle District
	December Final
	Sets end of December variable draft target

	
	
	January, February, March Final
	Sets VARQ FRM targets

	
	
	April Final
	Sets VARQ FRM targets and VARQ refill flows

	
	
	May Final
	Sets Libby min. sturgeon flow volume and min. bull trout flows for after sturgeon pulse through Sept.
Sets VARQ FRM targets and VARQ refill flows

	
	
	June Final
	VARQ refill flows

	Dworshak
	April – July
Provided by Corps Walla Walla District
	January to June Final
	Manage for reservoir FRM and refill

[bookmark: _Toc376160293][bookmark: _Toc407106294]Project Operations
Table 5 summarizes the major fish-related reservoir and flow operations by project, consistent with the NMFS FCRPS BiOp RPA (see Appendices 7 and 8). More detailed descriptions of each of these operations by project follow the table.
Table 5. Reservoir and Flow Operations for ESA-listed fish species.
	Project
	Flood Risk Management & Project Refill
	Kootenai River White Sturgeon
	Bull Trout
	Spring
Anadromous
	Summer Anadromous
	Chum

	Libby
	Winter: Operate to VARQ FRM rule curve and achieve appropriate elevation by April 10 if possible.
Spring: Adhere to VARQ Operating Procedures, supply appropriate tiered volume for sturgeon and appropriate minimum bull trout flow.
Summer: Provide summer flow augmentation, refill. Exact date to be determined in-season dependant on available water supply, shape and spring flow operations, while avoiding involuntary spill and meeting FRM objectives.
	May–July: Provide USFWS sturgeon volume to augment flow at Bonners Ferry.
	Year -Round: Maintain project minimum flow requirements. Operate using ramping rates to minimize adverse affects of flow fluctuations.
May 15–Sep 30: Operate to Bull Trout Minimum Flows and maintain steady outflow if possible Jul–Sep while operating to experimental draft to 10 feet from full by end of Sep (except in lowest 20th percentile water years, as measured at The Dalles May final Apr-Aug WSF, when draft will increase to 20 feet from full by end of Sep). Full is 2459 feet.
	Operate to meet refill and support flow objectives if possible without jeopardizing FRM, meeting sturgeon volume goals and not exceeding TDG limits.
	September: Experimental draft to 10 feet from full by end of Sep (except in lowest 20th percentile water years, as measured at The Dalles May final Apr-Aug forecast, when draft will increase to 20 feet from full by end of Sep). Full is 2459 feet.
	Fall/winter storage may be used to support chum flows.

	Hungry Horse
	Winter: Operate to VARQ FRM rule curves and to 75% probability of meeting April 10 elevation objective.

	N/A
	Year-Round: Maintain Columbia Falls and project minimum flow requirements. Operate using ramping rates to minimize adverse effects of flow fluctuations and maintain steady outflow if possible Jul–Sep.
Experimental draft Jul-Sep to draft limit of 3550 feet (10 feet from full) by Sep 30, except in driest 20th percentile of water years (as measured at The Dalles May final Apr-Aug forecast), limit draft to 3540 feet (20 feet from full).
	Refill by about June 30 if possible without excessive spill and operate to help meet flow objectives without exceeding TDG limits.
	September: Experimental draft during Jul-Sep to draft limit of 3550 feet (10 feet from full) by September 30, except in driest 20th percentile of water years (as measured at The Dalles May final Apr-Aug forecast), limit draft to 3540 feet (20 feet from full).
	

	Albeni Falls
	Winter: Operate within standard FRM criteria.
Spring: Refill by June 30.
Spring: When not operating to meet minimum flows, or to minimize downstream flooding, operate to be at upper FRM elevation on or about April 10 (exact date to be determined by in-season management) to increase flows for spring flow augmentation for fish.
	
	Fall/Winter: Winter minimum control elevation will be 2051 feet by mid-Nov. Maintain 2051 feet until stable lake elevation is no longer required to support kokanee spawning as coordinated with IDFG.
After end of stable lake operation to support kokanee spawning, operate not to exceed FRM rule curve but not below minimum control elevation.
	

	
	Fall/Winter: Storage may be used to support chum flows

	Grand Coulee
	[bookmark: OLE_LINK10][bookmark: OLE_LINK11]Winter: Operate for FRM and to 85% probability of meeting April 10 elevation objective to increase spring flows in the Columbia River.
Spring: Refill by about June 30 and operate to help meet flow objectives (exact date to be determined during in-season management).
	N/A
	
	Operate to help support Spring flow objectives below Priest Rapids and McNary. Jan-Apr maintain 85% confidence of meeting April 10 elevation objective.
	July-August: Draft to support salmon flow objectives during July-August with variable draft limit of 1278 to 1280[footnoteRef:7] feet by August 31 based on the water supply forecast. [7: These draft limits will be modified by the Lake Roosevelt Incremental Storage Release Project (Section 6.5.6).]

August: Reduce pumping into Banks Lake and allow Banks Lake to operate up to 5 feet from full pool (1565 feet) to help meet salmon flow objectives when needed.
	Fall/Winter: Storage may be used to support chum flows.

	Dworshak
	Winter: Operate to achieve April 10 elevation objective (exact date to be determined during in-season management).
Spring: Refill by about June 30 and operate to help meet flow objectives.
	N/A
	
	
	Draft to 1535 feet by end of Aug and to 1520 feet (80 feet from full) by end of Sep, unless modified per the Agreement between U.S. and Nez Perce Tribe for water use in the Dworshak Reservoir.
	Fall/Winter: Storage may be used to support chum flows.

	Lower Granite
	Pool can be drafted as low as 724 feet to protect levees during high flows.
	N/A
	
	Flow objective of 85-100 kcfs
Operate within 1 foot of MOP to reduce juvenile travel time or as adjusted for navigation safety.
Operate turbines within 1% of peak efficiency.
	Flow objective of 50‑55 kcfs
Operate within 1 ft of MOP to reduce juvenile travel time
Operate within 1% of best efficiency
	

	Little Goose
	N/A
	N/A
	
	Operate within 1 foot of MOP to reduce juvenile travel time or as adjusted for navigation safety.
Operate turbines within 1% of peak efficiency.
Manually set Unit 1 lower operating limit.
	Operate within 1 ft of MOP to reduce juvenile travel time
Operate within 1% of best efficiency
Manually set Unit 1 lower operating limit.
	

	Lower Monumental
	N/A
	N/A
	
	Operate within 1 foot of MOP to reduce juvenile travel time or as adjusted for navigation safety.
Operate turbines within 1% of peak efficiency.
	Operate within 1 ft of MOP to reduce juvenile travel time.
Operate within 1% of best efficiency.
	

	Ice Harbor
	N/A
	N/A
	
	Operate within 1 foot of MOP to reduce juvenile travel time or as adjusted for navigation safety.
Operate turbines within 1% of peak efficiency.
	Operate within 1 ft of MOP to reduce juvenile travel time.
Operate within 1% of best efficiency.
	

	McNary
	N/A
	N/A
	
	Flow objective of 220-260 kcfs.
Operate turbines within 1% of peak efficiency.
	Flow objective of 200 kcfs.
Operate within 1% of best efficiency.
	

	John Day
	Reservoir may be operated between 257 and 268 feet for FRM objectives
	N/A
	
	Operate within 1.5 ft of minimum level that provides irrigation pumping to reduce juvenile travel time.
Operate turbines within 1% of peak efficiency.
	Operate within 1.5 ft of minimum level that provides irrigation pumping to reduce juvenile travel time.
Operate turbines within 1% of peak efficiency.
	

	The Dalles
	N/A
	N/A
	
	Operate turbines within 1% of peak efficiency.
	Operate turbines within 1% of peak efficiency.
	

	Bonneville
	N/A
	N/A
	
	Operate turbines as described in the Fish Passage Plan.
	Operate turbines as described in the Fish Passage Plan.
	Provide flows for chum when hydrologic conditions indicate system can likely maintain minimum tailwater elevation (at Oregon shore 0.9 miles downstream of PH1, 50’ upstream of Tanner Creek) during spawning and incubation.

[bookmark: _Toc376160294][bookmark: _Toc407106295]Hugh Keenleyside Dam (Arrow Canadian Project)
[bookmark: _Toc175363540][bookmark: _Toc376160295][bookmark: _Toc407106296][bookmark: _Toc156982741][bookmark: _Toc156984080][bookmark: _Toc157310714][bookmark: _Toc157561667][bookmark: _Toc157578348][bookmark: _Toc157584583][bookmark: _Toc157587463][bookmark: _Toc157590924][bookmark: _Toc157591072]Mountain Whitefish Flows
[bookmark: _Toc175363541][bookmark: _Toc156982742][bookmark: _Toc156984081][bookmark: _Toc157310715][bookmark: _Toc157561668][bookmark: _Toc157578349][bookmark: _Toc157584584][bookmark: _Toc157587464][bookmark: _Toc157590925][bookmark: _Toc157591073]Desirable spawning flow levels are between 45-55 kcfs beginning the third week in December and continuing through mid-January. Egg protection flows are generally about 19 kcfs lower than the spawning flow from mid-January through the end of March. Through negotiation of annual agreements under the Treaty, more beneficial whitefish spawning flows are typically provided than would occur otherwise.
[bookmark: _Toc376160296][bookmark: _Toc407106297][bookmark: _Toc156982743][bookmark: _Toc156984082][bookmark: _Toc157310716][bookmark: _Toc157561669][bookmark: _Toc157578350][bookmark: _Toc157584585][bookmark: _Toc157587465][bookmark: _Toc157590926][bookmark: _Toc157591074]Rainbow Trout Flows
Rainbow trout spawning begins in April. Protection levels begin between 15 and 25 kcfs. The goal is to have stable or increasing river levels through June. Provision of flows for trout spawning downstream of Arrow is negotiated through annual agreements under the Treaty.
[bookmark: _Toc376160297][bookmark: _Toc407106298]Hungry Horse Dam
Hungry Horse Dam is operated for multiple purposes including fish and wildlife, FRM, power, and recreation. Specific operations for flow management to aid anadromous and resident fish are listed in the following sections.
[bookmark: _Toc175363543][bookmark: _Toc376160298][bookmark: _Toc407106299]Winter/Spring Operations
Hungry Horse will be operated during the winter and early spring for FRM and to achieve a 75% probability of reaching the April 10 elevation objective in order to provide more water for spring flows. This is achieved by operating between the Upper Rule Curve (URC) as an upper limit and the Variable Draft Limits (VDL) as a lower operating limit for the reservoir. The URC is the maximum elevation allowed for FRM and is calculated by using the Storage Reservation Diagram (SRD) developed for VARQ FRM. A description of VDL is provided in Section 7.4. Reclamation computes Hungry Horse Dam’s April 10 elevation objective by linear interpolation between the March 31 and April 15 forecasted FRM elevations based on the Reclamation March Final May - September Water Supply Forecast (WSF).

Refill at Hungry Horse usually begins approximately ten days prior to when streamflow forecasts of unregulated flow is projected to exceed the ICF at The Dalles, Oregon. During refill, discharges from Hungry Horse are determined using inflow volume forecasts, streamflow forecasts, weather forecasts, and the VARQ Operating Procedures. Other factors such as local FRM are also considered when determining refill operations. During the latter part of the FRM season (April) and the refill season (typically May through June), Hungry Horse discharges may be reduced for local flood protection in the Flathead Valley. In 2014 the official flood stage for the Flathead River at Columbia Falls, Montana was modified to 13 feet (approximate flow 44,000 cubic feet per second (cfs)) when Flathead Lake elevation is in the top 1 foot (2892-2893 feet). The flood stage is 14 feet (approximately 51,000 cfs) when Flathead Lake’s elevation is more than 1 foot below full (2892 feet or lower). These criteria were developed to minimize flooding on the Flathead River above Flathead Lake. With these criteria, Reclamation will adjust outflows from Hungry Horse Dam as necessary (down to a minimum discharge of 300 cfs) as long as there is enough space in the reservoir to manage the remaining runoff. Hungry Horse generally starts reducing discharges when the stage at Columbia Falls hits and begins to exceed 12.5 feet when the flood stage criteria is 13 feet, and 13 feet when the flood stage criteria is 14 feet. However, depending on remaining runoff volume and available reservoir space, Hungry Horse may not start reducing discharges until Columbia Falls reaches levels higher than these criteria.
Often during the spring, changes in FRM, transmission limitations and generation unit availability will require adaptive management actions for real-time operations in order to control refill and to avoid spill.
[bookmark: _Toc175363544][bookmark: _Toc376160299][bookmark: _Toc407106300]Summer Operations
[bookmark: OLE_LINK3]Hungry Horse will operate to refill by about June 30 to provide summer flow augmentation, except as specifically provided by the TMT. However, the timing and shape of the spring runoff may result in reservoir refill before or after the June 30. For example, a late snowmelt runoff may delay refill to sometime after June 30 in order to avoid excessive spill.
During the summer, Hungry Horse is drafted within the NMFS FCRPS BiOp specified draft limits. The flows levels are set to meet the end of September draft limits based on the best information available and are coordinated with TMT. A number of factors are considered in setting the flows including: the status of fish migration, attainment of flow objectives, water quality, and the effects that reservoir operations will have on other listed and resident fish populations. Hungry Horse discharges during the summer months should be even or gradually declining in order to minimize a double peak on the Flathead River. The summer reservoir draft limit at Hungry Horse is 3,550 feet (10 feet from full) by September 30 except in the lowest 20th percentile[footnoteRef:8] of water years (less than 72.2 maf at The Dalles) when the draft limit is elevation 3540 feet (20 feet from full) by September 30. If the project fails to refill, especially during drought years, minimum flow requirements (see Section 6.2.4) may draft the reservoir below these draft limits. Operations in September are primarily focused on benefiting listed resident bull trout and other fish species below the project. The intent is to maintain steady or gradually declining flows below the project. Hungry Horse may draft slightly above or below the end of September draft limit depending on inflows and minimum flow requirements. Hungry Horse may end the month at an elevation above the end of September draft limit if inflows are higher than were forecasted in the planned operation. Hungry Horse may end the month at an elevation below the end of September draft limit due to minimum flow requirements and if inflows are lower than were forecasted in the planned operation. [8: The lowest 20th percentile as measured at The Dalles (RPA 4 in RPA Table, pg 6 of 98) based on RFC's 30-year statistical period (1981-2010), using May final for The Dalles Apr-Aug (RPA 14 in RPA table, pg 15 of 98)]

[bookmark: _Toc175363549][bookmark: _Toc376160300][bookmark: _Toc407106301]Reporting
Reclamation will fulfill the USFWS Reasonable and Prudent Measure (RPM) from the 2000 USFWS BiOp for annual and monthly reporting by contributing to the annual WMP and presenting weekly and/or biweekly reports of Hungry Horse operations through the TMT meeting process. Reclamation will also fulfill the USFWS RPM recommendation for reporting actual operations by making available pertinent historic elevations and flows as related to Hungry Horse Dam that are available on the following website:
http://www.usbr.gov/pn/hydromet/esatea.html.
[bookmark: _Toc175363550][bookmark: _Toc376160301][bookmark: _Toc407106302]Minimum Flows and Ramp Rates
The following minimum flows and ramp rates help guide project operations to meet various purposes, including power production. Minimum flows and ramp rates were identified in the 2000 USFWS BiOp for Hungry Horse Dam to protect resident fish and their food organisms in the Flathead River.
There are two minimum flow requirements for Hungry Horse Dam. One is for Columbia Falls on the mainstem Flathead River located just downstream from the confluence of the South Fork with the mainstem. This flow requirement generally governs Hungry Horse outflows during the fall and winter. The second minimum flow requirement is for the South Fork Flathead River just below Hungry Horse Dam. This minimum flow typically comes into play during refill of the project in spring when the minimum flows at Columbia Falls are met by the North and Middle Fork flows. The minimum outflow for Hungry Horse Dam and the minimum flow for Columbia Falls will be determined monthly based on the Reclamation WSF for the inflows into Hungry Horse for the period April 1 to August 31. Both minimum flows are determined monthly starting with the January forecast, and then set for the remainder of the year based on the March final runoff forecast. Table 6 shows how the minimum flows are calculated[footnoteRef:9]. Reclamation’s WSF will be provided to the TMT. [9: USFWS BiOp at Section 3.A.1 Page 6]

Table 6. Minimum Flows at Hungry Horse and Columbia Falls.
	Hungry Horse
Apr–Aug inflow forecast
(KAF)
	Hungry Horse
min flowa
(CFS)
	Columbia Falls
min flow
(CFS)

	< 1190
	400
	3,200

	1,190 - 1,790
	Interpolate between 400-900
	Interpolate between 3,200-3,500

	> 1,790
	900
	3,500

a. To prevent or minimize flooding on the Flathead River above Flathead Lake, Hungry Horse discharges can be reduced to a minimum flow of 300 cfs when the stage at Columbia Falls exceeds 13 feet.
The maximum ramp up and ramp down rates are detailed in Table 7. The daily and hourly ramping rates may be exceeded during flood emergencies to protect health and public safety and in association with power or transmission emergencies. The ramp rates will be followed except when they would cause a unit(s) to operate in a zone that could result in premature wear or failure of the units. In this case the project will utilize a ramp rate which allows all units to operate outside the rough zone. The AAs will provide additional information to the USFWS describing operations outside the “rough zone.”

Table 7. Hungry Horse Dam Ramping Rates.
	Daily and Hourly Maximum Ramp Up Rates for Hungry Horse Dam
(as measured by daily flows, not daily averages, restricted by hourly rates)

	Flow Range
(measured at Columbia Falls)
	Ramp Up Unit Limit
(daily max)
	Ramp Up Unit Limit
(hourly max)

	3,200 - 6,000 cfs
	1,800 cfs/day
	1,000 cfs/hour

	>6,000 - 8,000 cfs
	1,800 cfs/day
	1,000 cfs/hour

	>8,000 - 10,000 cfs
	3,600 cfs/day
	1,800 cfs/hour

	>10,000 cfs
	No limit
	1,800 cfs/hour

	Daily and Hourly Maximum Ramp Down Rates for Hungry Horse Dam
(as measured by daily flows, not daily averages, restricted by hourly rates)

	Flow Range
(measured at Columbia Falls)
	Ramp Down Unit Limit
(daily max)
	Ramp Down Unit Limit
(hourly max)

	3,200 - 6,000 cfs
	600 cfs/day
	600 cfs/hour

	>6,000 - 8,000 cfs
	1,000 cfs/day
	600 cfs/hour

	>8,000 - 12,000 cfs
	2,000 cfs/day
	1,000 cfs/hour

	>12,000 cfs
	5,000 cfs/day
	1,800 cfs/hour

[bookmark: _Toc376160302][bookmark: _Toc407106303]Spill Operations
Hungry Horse will be operated to avoid spill if practicable. Spill at Hungry Horse is defined as any release through the dam that does not pass through the power plant. Full capacity of the power plant is around 408MW (~12,000 cfs) at full pool, however current transmission restrictions limit generation to 310 MW (~9,000 cfs). Large amounts of spill can cause TDG levels in the South Fork of the Flathead River to exceed the state of Montana’s standard of 110%. Empirical data and estimates show that limiting spill to a maximum of 15% of total outflow will help to avoid exceeding the Montana State TDG standard of 110%.
[bookmark: _Toc376160303]
		6.2.5.1 Special Spill Test Operation
Preliminary planning is being done to conduct a spill test of the “glory hole” spillway structure at Hungry Horse Dam in the spring of 2015. The purpose of the test is to monitor TDG levels downstream of Hungry Horse Dam that may affect resident fish populations when discharges are made through the spillway. This test would be conducted when the elevation of Hungry Horse Reservoir is in the top 12 feet (elevations 3548 to 3560 feet). Currently the combinations of spill vs. turbine discharge, duration, and timing of the test are being planned but will depend on the timing and amount of runoff. When the plans are finalized they will be included in the seasonal updates and provided to TMT.
[bookmark: _Toc407106304]Albeni Falls Dam
[bookmark: _Toc376160304][bookmark: _Toc175363552][bookmark: _Toc407106305]Albeni Falls Dam Fall and Winter Operations
Pursuant to the 2000 USFWS BiOp and the USFWS letter of September 28, 2007 to the Corps and BPA on “Lake Pend Oreille Winter Lake Elevations,” the AAs will meet annually with the USFWS, NMFS, and IDFG, along with the Kalispel Tribe and other interested parties, to evaluate Lake Pend Oreille female kokanee spawner numbers, the winter climate (precipitation) forecast, spawning and incubation success for threatened lower Columbia River chum salmon the previous winter, and recent history of winter elevations for Lake Pend Oreille (hereafter referred to as the “interagency meeting”). One of the purposes of this meeting is to recommend the winter minimum control elevation (MCE) to ensure winter lake operation addresses the needs of kokanee spawning, while also taking into consideration spawning and incubation needs for lower Columbia River chum salmon.
The Corps received a letter from the USFWS dated October 21, 2013, regarding the 2013-2014 Minimum Control Elevation (MCE) for Lake Pend Oreille, Idaho (FWS Ref: 01EIFW00-2014-TA-0005 (COMM-110)). The letter indicated the USFWS would not be providing a System Operations Request (SOR) for the 2013-2014 MCE due to IDFG’s re-evaluation of kokanee egg-to-fry survival data. Subsequent to this letter IDFG concluded survival data does not exist at this time to justify a USFWS request for a specific MCE and accordingly the USFWS deferred to the AAs for determining the MCE for the 2013-14 operation.
Therefore, during the October 2, 2013, TMT meeting the AAs coordinated a MCE of 2051 ft. for the 2013-2014 operation. Regarding the 2014-2015 operation the the AAs are planning on implementing a MCE of 2051 ft. (operating range of 2051-2052 ft. with no flexible winter power operation) to facilitate IDFG habitat restoration work on the Clark Fork River Delta, near Clark Fork, Idaho.
The Action Agencies will continue to coordinate with the Region on Albeni Falls operations.
[bookmark: _Toc273707109][bookmark: _Toc273707115][bookmark: _Toc273707117][bookmark: _Toc218489205][bookmark: _Toc175363554][bookmark: _Toc376160305][bookmark: _Toc407106306]Flood Risk Management Draft
Albeni Falls Dam will be operated during the winter season using standard FRM criteria.
[bookmark: _Toc175363555][bookmark: _Toc376160306][bookmark: _Toc407106307]Refill Operations
[bookmark: _Toc376160307]During the spring Albeni Falls Dam will be operated to fill Lake Pend Oreille in accordance with standard FRM criteria. The AAs will operate Albeni Falls Dam to meet the flow objectives and refill by approximately June 30. When not operating to meet minimum flows, or for flood risk management, operate storage projects to be at the upper flood control elevation on or about April 10 (the exact date to be determined during in-season management) to potentially increase flows for spring flow augmentation for fish.
[bookmark: _Toc407106308]Summer Operations
During the summer, Albeni Falls Dam will be operated to maintain Lake Pend Oreille elevation at Hope, Idaho, between elevation 2,062 feet and 2,062.5 feet. The annual fall drawdown to the winter minimum control elevation begins soon after Labor Day.
[bookmark: _Toc376160308][bookmark: _Toc407106309]Libby Dam
[bookmark: _Toc175363559]Libby Dam flows will be regulated consistent with existing treaties, Libby Project authorization for public safety, and other laws to achieve water volumes, water velocities, water depths, and water temperature at a time to maximize the probability of allowing significant sturgeon recruitment and to provide a year-round thermograph that approximates normative conditions, while also meeting flood damage reduction objectives. The year-round project minimum outflow is 4.0 kcfs.
[bookmark: _Toc376160309][bookmark: _Toc407106310] Coordination
The AAs will continue to coordinate Libby Dam BiOp operations at TMT.
[bookmark: _Toc376160310][bookmark: _Toc407106311] Burbot Flows
Providing low temperatures, if possible, from Libby Dam to aid upstream migration of burbot to spawning areas in the Kootenai River in Idaho will occur each winter. These low temperatures may be called for over an extended period from October through February. Specific details of this operation for the current year will be developed and will be included in the fall/winter update. An interagency Memorandum of Agreement for this species was completed in June 2005. Use of VARQ FRM procedure and implementation of the variable end-of-December FRM target elevation may aid this operation in years with below average runoff forecasts.
[bookmark: _Toc376160311][bookmark: _Toc407106312] Ramp Rates and Daily Shaping
The purpose of the following actions is to provide better conditions for resident fish by limiting the flow fluctuations and setting minimum flow levels. In addition, ramping rates protect varial zone productivity by emulating a normative hydrograph. These ramp rates for Libby Dam were proposed in the BA supplement to minimize impacts to bull trout and are included in the USFWS 2006 BiOp. The following ramp rates (Table 8) will guide project operations to meet various purposes, including power production.
Daily and hourly ramping rates may be exceeded during flood emergencies to protect health and public safety and in association with power or transmission emergencies. Variances to these ramping rates during years when water supply forecasting errors overestimate actual runoff, or variances are necessary to provide augmentation water for other listed species or other purposes, will be coordinated through the TMT process. This is expected in only the lowest 20th percentile water years. At the project, the ramp rates will be followed except when they would cause a unit(s) to operate in the rough zone, a zone of chaotic flow in which all parts of a unit are subject to increased vibration and cavitation that could result in premature wear or failure of the units. In this case the project will utilize a ramp rate which allows all units to operate outside the rough zone.
Table 8. Prescribed maximum ramp rates to protect resident fish and prey organisms in the Kootenai River in addition to minimizing levee erosion along the river. Rate of change may be less than stated limits.

(USFWS 2006 BiOp at Description of the proposed action, page 7, Table 1.)
[bookmark: _Toc376160312][bookmark: _Toc407106313]Flood Risk Management
The Corps will continue to use its forecast procedure in December to determine the December 31 FRM elevation. In water years where the December forecast for the period April through August is less than 5,900 KAF based on the Corps’ forecast procedures, the end-of-December draft elevation will be higher than 2,411 feet. If the December forecast for April-August is 5,500 KAF or less, the end-of-December target elevation would be 2,426.7 feet. The end-of-December elevation is a sliding scale between elevation 2,426.7 feet and 2,411 feet when the forecast is between 5,500 and 5,900 KAF.
Libby Dam will be operated during January through March (into April if the start of refill has not been declared) to the VARQ flood risk management storage reservation diagram (SRD). During the refill period from about April through June, Libby Dam will release flow in accordance with VARQ Flood risk management Operating Procedures at Libby Dam. Refill at Libby Dam will begin 10 days prior to when the forecasted unregulated flow at The Dalles is expected to exceed the ICF. Once refill begins, Libby Dam outflow will be no lower than the computed VARQ flow (or inflow, if that is lower than the VARQ flow), unless otherwise allowed by the VARQ Operating Procedures. For example, changes to reduce the VARQ flow can occur to protect human life and safety, during the final stages of refill, or through a deviation request.
The VARQ flow will be recalculated with each new Corps water supply forecast and outflows will be adjusted accordingly. If the VARQ operating procedures require discharges above powerhouse capacity, spill from Libby Dam may occur. The intent is to adjust Libby Dam discharge to maximize reservoir refill probability and minimize the potential for spill.
[bookmark: _Toc376160313][bookmark: _Toc407106314]Spring Operations
The purpose of the following actions is to refill Libby Dam in order to provide the flow for Kootenai River white sturgeon, bull trout ramping rates, and anadromous fish flow augmentation water. Libby Dam will provide flows for sturgeon, bull trout, and salmon during spring; for salmon and bull trout during summer and for bull trout and resident fish in September while attempting to minimize a double peak or large flow fluctuations in the June – September period. AAs will operate Libby Dam to provide for summer flow augmentation, exact refill date to be determined in-season by available water supply and shape and spring flow operations, while also avoiding involuntary spill and meeting flood risk management objectives. During the spring, the AAs will operate Libby Dam to meet its flow and refill objectives. If both these objectives cannot be achieved, VARQ and sturgeon flow operations are a higher priority over summer refill.
When not operating to minimum flows, the project will be operated to achieve a 75% chance of the upper flood risk management rule curve on or about April 10 (the exact date to be determined during in-season management) to increase flows for spring flow management.
[bookmark: _Toc376160314][bookmark: _Toc407106315]Bull Trout Flows
From May 15 to June 30 and during the month of September, a minimum flow of 6,000 cfs will be provided and minimum flows of 4,000 cfs will be provided for the rest of the year. Volume to sustain the basal flow of 6,000 cfs from May 15 through May 31 will be accounted for with sturgeon volumes, and in the fall should be drawn from the autumn flood risk management draft. [What is intended by the autumn flood risk draft?] Table 9 shows how the bull trout minimum flow is determined during this period.
Table 9. Minimum bull trout releases from Libby Dam July 1–August 31, based on May final Libby water supply forecast for April-August period (May 15–June 30 and all of September minimum is 6 kcfs).
	Libby Forecast Runoff Volume (Maf*)
	Minimum bull trout flows between sturgeon and salmon flows (kcfs)

	0.00 < forecast < 4.80
	6 kcfs

	4.80 < forecast < 6.00
	7 kcfs

	6.00 < forecast < 6.70
	8 kcfs

	6.70 < forecast < 8.10
	9 kcfs

	8.10 < forecast < 8.90
	9 kcfs

	8.90 < forecast
	9 kcfs

*Maf = million acre-feet
[bookmark: _Toc376160315][bookmark: _Toc407106316]Sturgeon Operation
The purpose of the actions below is to provide water for sturgeon spawning and egg incubation. Libby Dam will provide the tiered volume for sturgeon flows as described in the USFWS 2006 BiOp, the Clarified RPA from USFWS and as summarized in Figure 2. The outflow during sturgeon augmentation period will be equal to or greater than the VARQ flow. The release operation will be developed prior to commencement of the sturgeon tiered flow release. Water temperature profiles will be monitored near the dam starting in April and continue through July to provide information necessary for timing of sturgeon spawning/rearing flow augmentation. Also, water temperature profiles in the forebay are used to determine when warmer temperatures may be provided to assist sturgeon spawning. Reservoir temperature data collection is occurring and is intended to allow better planning for temperature management of water releases.

This sturgeon water will be in addition to needs for listed bull trout and salmon, and will be measured above the 4,000 cfs minimum releases from Libby Dam. Accounting for these total tiered volumes will begin when the USFWS determines benefits to conservation of sturgeon are most likely to occur or when additional flow is needed to sustain basal flow of 6,000 cfs from May 15 through May 31. Sturgeon flows will generally be initiated between mid-May and the end of June to augment lower basin runoff entering the Kootenai River below Libby Dam, consistent with the current version of the Kootenai River Ecosystem Function Restoration Flow Plan Implementation Protocol and USFWS 2006 BiOp and applicable clarifications.

[image:]
Figure 2. “Tiered” volumes of water for sturgeon flow enhancement to be released from Libby Dam according to the Libby May final forecast of April–August volume. Actual flow releases would be shaped according to seasonal requests from the USFWS and in-season management of water actually available.
[bookmark: _Toc376160316][bookmark: _Toc407106317]Post-Sturgeon Operation
After the sturgeon operation, flows will be set to refill, if possible, in July, while trying to minimize a double peak. Summer operations will be coordinated through TMT in-season management. Libby Dam releases will follow ramp rates listed in the 2006 USFWS BiOp and shown on Table 8.
[bookmark: _Toc175363560][bookmark: _Toc376160317][bookmark: _Toc407106318]Summer Operations
During the summer, the AAs draft Libby Dam within the NMFS FCRPS BiOp and USFWS BiOp’s specified draft limits based on flow recommendations coordinated at TMT. TMT considers a number of factors when developing its flow recommendations, such as: the impact of flow fluctuations on bull trout and other resident fish below the project, the status of juvenile salmon outmigration in the lower Columbia, attainment of flow objectives, water quality, and the effects that reservoir operations will have on other listed and resident fish populations.
During the months of July through September the AAs will operate Libby Dam to augment flows for juvenile salmon out-migration in the Columbia River and to help meet local resident fish needs. In the summer the AAs will draft to 10 feet from full by the end of September (except in lowest 20th percentile[footnoteRef:10] water years (The Dalles May final April-August <72.2 maf), as measured at The Dalles, when draft will increase to 20 feet from full by end of September). If the project fails to refill, then release inflows or operate to meet minimum bull trout flows through the summer months. Rationale for the experimental draft was adopted by the Northwest Power and Conservation Council (Council) and further details of the evaluation can be found in the NMFS FCRPS BiOp (Appendix B.2.1). [10: The lowest 20th percentile as measured at The Dalles (RPA 4 in RPA Table, pg 6 of 98) based on RFC's 30-year statistical period (1981-2010) using May final for The Dalles Apr-Aug (RPA 14 in RPA table, pg 15 of 98)
]

[bookmark: _Toc247513301]Arrangements for retention of July-September water in Lake Koocanusa are possible through a Libby‑Canadian storage water exchange under the current Libby Coordination Agreement, which was signed February 16, 2000. However, this operation cannot be guaranteed in any given year because it must be mutually beneficial to the Canadian Entity and the U.S. Entity. Information needed for such a determination such as the volume of the water year, is not available until well into the migration season. This operation, if any, for a given water year is generally not finalized until June or July of that year. The exchange agreement reduces the draft of Lake Koocanusa and provides an equivalent amount of water from Canada.
The Corps will use the best available forecast at the end each month for July and August to set an outflow that will gradually draft Libby to the target elevation by the end of September as defined in the FCRPS BiOp RPA (Appendix 7). The objective of this operation is to maintain a stable or gradually declining outflow for the period from July through September. If this calculated flow is greater than the bull trout minimum, then the discharge will be maintained until updated at the end of each month.
[bookmark: _Toc376160318][bookmark: _Toc407106319]Kootenai River Habitat Restoration Program (KRHRP)
From August through October in 2014-2017, the AAs will be operating Libby Dam in coordination with the Kootenai Tribe of Idaho in order to provide conditions for construction of a suite of KRHRP projects. The restoration strategies for the KRHRP projects include: substrate placement; construction of large wood bank structures along the toe of the banks; re-grading of the bank slope and roughness treatments to trap sediment and promote floodplain development; excavation of a deep pools; construction of islands and spur structures to redirect flow toward the center of the channel which will reduce bank erosion, maintain deep scour pools, and promote hydraulic complexity; creation of alcoves that will provide low velocity areas and promote floodplain development; creation of a native riparian buffer; riparian plantings and buffer fencing; and placement of spawning substrate in existing spawning areas.

Releasing flows between 6 to 8 kcfs during September depending on the end of August elevation (minimum flows are 6 kcfs and 4 kcfs respectively in September and October) will facilitate the construction work. Flows in September will depend on hydrologic conditions, current forecast, as well as what habitat work is currently planned by the Kootenai Tribe and also the Corps downstream of Libby Dam. In order to accommodate this operation, the AAs will coordinate with TMT on the actual operation to reach the BiOp 30 September elevation of either 2439 or 2449 feet. In the event of high rainfall events in the summer, the TMT will discuss shifting the target from 30 September to 31 August to increase the probability of reaching the elevation target and support the KRHRP.
[bookmark: _Toc376160319][bookmark: _Toc407106320]Grand Coulee Dam
Grand Coulee Dam is operated for multiple purposes including fish and wildlife, flood risk management, irrigation, power, and recreation. Specific operations for flow management to aid anadromous and resident fish are listed in the following sections.
[bookmark: _Toc175363574][bookmark: _Toc376160320][bookmark: _Toc407106321]Winter/Spring Operations
Grand Coulee will be operated for flood risk management from January through April using the NWRFC’s forecast for unregulated runoff at The Dalles (adjusted for available storage capacity upstream of The Dalles other than at Grand Coulee Dam) and Grand Coulee’s Flood risk management SRD. Grand Coulee is also operated during this period to support chum operations (described in detail in Section 7.3) and to maintain an 85% probability of reaching the April 10 elevation objective in order to provide more water for spring flows.
Maintaining an 85% probability of reaching the April 10 elevation objective is achieved by operating between the URC as an upper elevation limit and the VDL as a lower elevation limit for the reservoir from January through March. A description of VDL is provided in Section 7.4.
Reclamation computes Grand Coulee Dam’s April 10 elevation objective by linear interpolation between the March 31 and April 15 forecasted flood risk management elevations based on the NWRFC March Final April-August WSF at The Dalles. The March forecast is chosen for the calculation of the April 10 elevation objective in order to allow enough time to react and to plan Grand Coulee operations accordingly. The April final forecast is typically released on the 6th working day of the month, after which the Corps calculates flood risk management elevations. This usually means that final April 15 and April 30 flood risk management elevations are released around the 8th working day of April at the earliest. It is notable that even modest changes in The Dalles water supply forecast can produce significant changes in the forecasted flood risk management elevations for Grand Coulee. In order to achieve final April flood risk management targets, actual Grand Coulee elevations on April 10 may be below or above the April 10 objective depending on draft rates and water supply conditions.
The most likely situation that would require Grand Coulee to draft below the April 10 elevation objective is an increase in the WSF between March and April. Large increases in the WSF forecast can require large reservoir drafts in order to achieve the April 30 flood risk management elevation. In this situation, drafting below the April 10 elevation objective may be desirable in order to avoid exceeding draft rates and to avoid spilling through the outlet tubes. Even minimal spill though the outlet tubes can create elevated TDG levels below Grand Coulee Dam. This situation most recently occurred in 2012, when Grand Coulee began pre-drafting in late March as a result of an increasing WSF and anticipated excessive draft rates during April. The operation was discussed and coordinated at TMT and resulted in an adaptive management operation that still resulted in a large draft and high discharges from Grand Coulee during April but minimized spill and avoided potential high TDG production by pre-drafting.
An additional factor that needs to be considered during spring operations is the on-going Third Power Plant (TPP) overhaul at Grand Coulee. The TPP overhaul will result in one TPP unit being out of service at any given time during the overhaul period. This is in addition to other units being out of service for routine scheduled maintenance. A TPP unit has a hydraulic capacity of 20 kcfs – 30 kcfs depending on unit and head. Every effort is made to schedule annual and other routine maintenance outside of the “normal” spring flood risk management/refill period when possible but heavy runoff years, early or delayed runoff timing, and/or unscheduled maintenance in conjunction with the TPP overhaul will increase the probability of spill and excessive TDG production. Adaptive management operations at Grand Coulee may need to be considered during the TPP overhaul period in order to minimize spill and TDG production. The TPP overhaul is currently scheduled to be completed in 2024. Grand Coulee operations will be discussed and coordinated at TMT.
Opportunities to shift system flood risk management requirements from Brownlee and Dworshak to Grand Coulee will also be considered. The deepest reservoir draft typically occurs around April 30. Refill at Grand Coulee normally begins approximately one day prior to when streamflow forecasts of unregulated flow is projected to exceed the ICF at The Dalles Dam.
[bookmark: _Toc175363575]During the spring, the AAs will operate the FCRPS to help meet the flow objectives, to meet system flood risk management requirements and to refill the projects. If all of these objectives cannot be achieved, the TMT will make an in-season recommendation, weighing considerations unique to each particular year and project. System flood risk management requirements during refill, especially during above average years, may result in significant spill below Grand Coulee Dam in order to control refill, meet downstream flood risk management flow objectives, and to limit downstream flooding. High levels of spill below Grand Coulee can result in high TDG levels specifically in the river reach between Grand Coulee and Chief Joseph dams. A more detailed discussion of spill operations is discussed in Section 6.5.9.
[bookmark: _Toc367871821][bookmark: _Toc376160321][bookmark: _Toc407106322]Summer Operations
Grand Coulee will operate to refill by about June 30 to provide summer flow augmentation, except as specifically provided by the TMT. Grand Coulee will be operated during the summer (July and August) to help meet the flow objectives for juvenile salmon out-migration. Grand Coulee will draft to support salmon flow objectives during July-August with variable draft limit of 1278 to 1280 feet by August 31 based on the water supply forecast. If the July Final April through August forecast for The Dalles is equal to or greater than 92 Maf then Lake Roosevelt’s draft limit will be 1,280 feet. If the forecast is less than 92 Maf, the draft limit will be 1,278 feet. These draft limits will be modified to implement the Lake Roosevelt Incremental Storage Release Project (see Section 6.5.6).
[bookmark: _Toc524408884][bookmark: _Toc175363577][bookmark: _Toc376160322][bookmark: _Toc407106323]Banks Lake Summer Operation
Banks Lake will be allowed to draft to elevation 1,565 feet by the end of August to provide more water for summer flow augmentation. Pumping to Banks Lake will be reduced and irrigation for the Columbia Basin Project will be met by drafting the reservoir up to 5 feet from full (elevation 1,570 feet) by the end of August.
[bookmark: _Toc376160323][bookmark: _Toc407106324]Project Maintenance
Drum gate maintenance is planned to occur during April and May annually. The reservoir must be at or below elevation 1,255 feet to accomplish this work. Typically the flood risk management elevations during this time of year provide the required elevations and sufficient time to accomplish this work. However, during dry years flood risk management operations will not draft Lake Roosevelt low enough for a long enough period of time to perform necessary maintenance on the drum gates. Drum gate maintenance may be deferred in some dry water years; however drum gate maintenance must occur at a minimum one time in a 3-year period, two times in a 5-year period, and three times in a 7-year period. The drum gates are extremely important dam safety features and must be maintained at a satisfactory level. Drum gate maintenance was deferred in 2013 and 2014. Since maintenance has been deferred the past 2 years, drum gate maintenance will be performed in the spring of 2015 regardless of water supply conditions. Lake Roosevelt will be at or below elevation 1255 feet for a minimum of 8 weeks during the spring of 2015 in order to accomplish the necessary maintenance. Reclamation will coordinate this operation with TMT.
[bookmark: _Toc302458320][bookmark: _Toc302472518][bookmark: _Toc302477266][bookmark: _Toc302486593][bookmark: _Toc302486755][bookmark: _Toc302486918][bookmark: _Toc302487080][bookmark: _Toc302724067][bookmark: _Toc376160324][bookmark: _Toc175363581][bookmark: _Toc407106325]Kokanee
Lake Roosevelt targets refill to 1,283 feet by September 30 (coordination with tribe will determine actual date) and maintain an elevation 1,283 to 1,285 feet or greater through the middle of November to aide in kokanee brood stock collection, improve spawning access to tributaries, and to increase retention time during a critical period for zooplankton production.
[bookmark: _Toc376160325][bookmark: _Toc407106326]The Lake Roosevelt Incremental Storage Release Project
The Lake Roosevelt Incremental Storage Release Project is a component of the Columbia River Water Management Program (CRWMP) and is intended to improve municipal and industrial water supply, provide water to replace some ground water use in the Odessa Subarea, enhance stream flows in the Columbia River to benefit fish, and to provide water to interruptible water right holders in drought years. A Memorandum of Understanding (MOU) regarding the Lake Roosevelt Incremental Storage Release Project was signed by the State of Washington, Reclamation, and the Columbia Basin Irrigation Districts in December 2004. In December 2007, Water Resource Management Agreements in support of the incremental storage releases from Lake Roosevelt were signed by the State of Washington, the Confederated Tribes of the Colville Reservation, and the Spokane Tribe of Indians.
The Lake Roosevelt Incremental Storage Release Project will not reduce flows during the salmon flow objective period (April - August). This project provides that Lake Roosevelt will be drafted by an additional 1.0 feet in non-drought years and by about 1.8 feet in drought years by the end of August. A third of this water will go to in-stream flows. A more detailed description of this item is provided in Section 7.5 and in the FCRPS BA (Appendix B.2.1, pages 5-9).
[bookmark: _Toc376160326][bookmark: _Toc407106327]Chum Flows
Grand Coulee may be used to help meet tailwater elevations below Bonneville Dam to support chum spawning and incubation. The chum operation is described in more detail in Section 7.3.
[bookmark: _Toc376160327][bookmark: _Toc407106328]Priest Rapids Flow Objective
Grand Coulee will be operated to help meet the flow objective at Priest Rapids as coordinated with TMT.
[bookmark: _Toc376160328][bookmark: _Toc407106329]Spill Operations
Forced spill at Grand Coulee, as the result of system flood risk management requirements, may result in high levels of TDG below Grand Coulee Dam. In order to control refill, meet downstream flood risk management flow objectives, and to limit downstream flooding, Grand Coulee has to spill any required discharge that is in excess of power plant capacity. If Lake Roosevelt is above elevation 1265.5 feet, Grand Coulee can spill water over the drum gates. However, if Lake Roosevelt is below elevation 1265.5 feet, then all spill must be through the outlet tubes which can result in high levels of TDG below the project. Another factor that can cause elevated TDG levels downstream of the dam include elevated TDG levels in the forebay because of high TDG levels coming into Lake Roosevelt from Canada. High TDG levels resulting from outlet tube spill and/or from high forebay TDG generally affects the river reach between Grand Coulee and Chief Joseph dams. The spillway flow deflectors at Chief Joseph Dam are very efficient at stripping TDG and reducing TDG traveling further downstream. During forced spill events, Grand Coulee will be operated to minimize TDG production to the extent practicable. Involuntary spill at Grand Coulee Dam will be managed in coordination with Chief Joseph Dam.
[bookmark: _Toc367871830][bookmark: _Toc367871831][bookmark: _Toc376160329][bookmark: _Toc407106330]Chief Joseph Dam
Chief Joseph will spill according to the spill priority list and TDG production estimates to assist in systemwide TDG management.
[bookmark: _Toc376160330][bookmark: _Toc407106331]Priest Rapids Dam
[bookmark: _Toc175363583][bookmark: _Toc376160331][bookmark: _Toc407106332]Spring Operations
[bookmark: _Toc524408891][bookmark: _Toc175363584]The spring flow objective at Priest Rapids Dam is 135 kcfs from April 10 to June 30.
[bookmark: _Toc376160332][bookmark: _Toc407106333]Hanford Reach Protection Flows
Grant County PUD manages the discharge from Priest Rapids Dam at the following intervals during the year to provide protection for the spawning, incubation and rearing of fall Chinook salmon.
· October-November, reverse loading (low flows during daylight hours, spill excess at night) to reduce the formation of redds at high river elevations on Vernita Bar
· November-May, maintain "Critical Elevation" in the Hanford Reach (minimum flow restriction to prevent dewatering of redds)
· March-June, reduce daily flow fluctuations to decrease mortality to juvenile fall Chinook from stranding and entrapment
[bookmark: _Toc376160333][bookmark: _Toc407106334]Dworshak Dam
[bookmark: _Toc247513317][bookmark: _Toc247513318][bookmark: _Toc376160334][bookmark: _Toc175363590][bookmark: _Toc407106335]Spring Operations
The spring flow operation is to maintain a 95% probability of refilling Dworshak while also maximizing the releases of stored water from Dworshak reservoir in order to maximize the chance of meeting the lower Snake spring flow objective and aid out-migrating salmon and steelhead. During the spring, the AAs will operate Dworshak Dam to improve the probability of meeting the flow and refill objectives, refilling by about June 30. The reservoir is deemed to be at “full” at elevations of 1599 feet or above. If both these objectives cannot be achieved, the TMT will make an in-season recommendation, weighing considerations unique to each particular year.
[bookmark: _Toc376160335][bookmark: _Toc407106336]Flow Increase for Dworshak National Fish Hatchery Release
Project will release 4-6 kcfs from Dworshak, if necessary, in order to move juvenile fish into the mainstem Clearwater River during the spring hatchery releases. Note: not in NMFS 2010 Supplemental BiOp.
[bookmark: _Toc376160336][bookmark: _Toc407106337]Summer Operations
Summer flow augmentation is provided from Dworshak to increase listed fish survival by moderating river temperatures (improved water quality), and increasing water velocities in the lower Snake River.
The summer temperature moderation and flow augmentation releases from Dworshak will be shaped with the intent to maintain water temperatures at the Lower Granite tailrace fixed monitoring site at or below 68º F. The Corps maintains and operates a water quality analysis model (CE-QUAL-W2), which is used in-season to forecast water temperatures and inform Dworshak release decisions. The model extends from Dworshak (Clearwater River) and Hells Canyon (Snake River) dams downstream through Ice Harbor Dam. Dworshak releases generally are sufficient to provide effective temperature management in the Lower Granite tailrace but can be overwhelmed by extremely hot weather or high discharges of warm water from Hells Canyon Dam.
During the summer (July and August) the AAs will operate Dworshak to help meet flow/temperature objectives in coordination with TMT. The AAs plan to draft to elevation 1535 feet by the end of August and elevation 1520 feet (80 feet from full) by the end of September unless modified per the Agreement between the U.S. and the Nez Perce Tribe (Dworshak Board Operational Plan) for water use in the Dworshak Reservoir. The extension of the draft limit into September assures that water will be released consistent with the NPT Agreement. Releases under the NPT Agreement will be determined in the annual plan prepared by the COE, NMFS, Nez Perce, Idaho, and BPA and presented to TMT for implementation.
[bookmark: _Toc376160337][bookmark: OLE_LINK4][bookmark: OLE_LINK5][bookmark: _Toc407106338]Fall/Winter Operations
After summer fish operations are completed (including the NPT Agreement operations in September), flows from Dworshak will be limited to minimum discharge (one small turbine operating above the cavitation zone and within 110% TDG, approximately 1,600 cfs) unless higher flows are required for flood risk management, emergencies, or other project uses. The purpose of these actions is to manage the filling of Dworshak reservoir while operating the project for multiple uses. Flows from Dworshak also may be maintained above minimum flow if Corps analysis determines there is flexibility to release a volume of water above minimum flow and still maintain a high reliability of meeting spring refill objectives. Opportunities to shift system flood risk management requirements from Brownlee and Dworshak to Grand Coulee will be considered periodically from January through April.
[bookmark: _Toc376160338][bookmark: _Toc407106339]Project Maintenance
All three units at Dworshak Dam are beyond their design life expectancy and are in need of major overhaul, as illustrated by recent unplanned outages of unit 3 in 2012 and 2014 and in annual inspections. The Corps is in the process of planning the overhaul of unit 3, which will be followed by an overhaul of unit 2 and then unit 1. The lead time for overhaul work is approximately three to four years due to the extensive evaluation, repair design, fabrication and construction required.

Considering the lifecycle of the generators at Dworshak Dam, there is a potential for unplanned outages or initiation of long-term maintenance outages of generator unit(s) such that the powerhouse capacity will be diminished. Generator outages can subsequently limit the ability of the project to maintain planned releases of water to meet the NMFS FCRPS BiOp objectives.

Adaptive management operations at Dworshak Dam may need to be considered during the overhaul period in order to minimize spill and TDG production, and will be coordinated with the TMT.
[bookmark: _Toc376160339][bookmark: _Toc407106340]Brownlee Dam
Opportunities to shift system flood risk management requirements from Brownlee to Grand Coulee will be considered. See section 4.5 on Flood risk management Shifts for more details. The shifts could occur from January through April. The reservoirs need to be back to their specific URC by April 30. The purpose of this shift is to allow Brownlee to be at higher elevations to increase the probability for increased spring flows in the Snake River. These shifts may be implemented after coordination with TMT.
[bookmark: _Toc376160340][bookmark: _Toc407106341]Lower Granite Dam
[bookmark: _Toc175363598][bookmark: _Toc376160341][bookmark: _Toc407106342]Reservoir Operations
The AAs will operate the FCRPS run-of-river Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) to minimize water travel time through the Snake River to aid in juvenile fish passage. These projects are operated for multiple purposes including fish and wildlife, irrigation, navigation, power, recreation, and limited flood risk management. Lower Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) will be operated at minimum operating pool (MOP) with a 1-foot operating range from April 3 until small numbers of juvenile migrants are present (approximately September 1) unless adjusted to meet authorized project purposes, primarily navigation. Additionally, the Lower Snake River MOP operation reduces the reservoir cross-section and surface area, which is another tool to assist in moderating temperatures. The Corps conducts a bathymetric survey of the federal navigation channel annually to assure a 14 foot depth is maintained in the federal navigation channel. The surveys conducted in 2011, 2012, and 2013 demonstrated impairment of the federal navigation channel in the Lower Granite pool. In accordance with RPA 5, until sediment accumulation is addressed to provide required channel depths for safe navigation, the Corps will continue use of the variable MOP operation used during the 2013 and 2014 seasons to maintain a safe navigation channel, and will coordinate this operation with the TMT.
[bookmark: _Toc175363599][bookmark: _Toc376160342][bookmark: _Toc407106343]Turbine Operations
[bookmark: _Toc175363600]To enhance juvenile passage survival, turbines at Lower Granite will be operated within 1% of peak efficiency during the juvenile and adult migration seasons (April 1 through October 31; see appendix C of the 2015 FPP).
[bookmark: _Toc376160343][bookmark: _Toc407106344]Spring Flow Objectives
The April final runoff volume forecast at Lower Granite Dam for April to July determines the spring flow objective at Lower Granite Dam. When the forecast is less than 16 million acre-feet (Maf), the flow objective will be 85 kcfs. If the forecast is between 16 and 20 Maf, the flow objective will be linearly interpolated between 85 and 100 kcfs. If the forecast is greater than 20 Maf, the flow objective will be 100 kcfs. The flow objective is measured as the season average of the discharge at Lower Granite between the planning dates of April 3 to June 20. These flow objectives are provided as a biological guideline and will likely not be met throughout the entire migration season in all years because the flow in the Snake River primarily depends on the volume and shape of the natural runoff, while the augmentation volumes available are small in comparison to the overall objective. Flow in the Snake River during this period is supported by drafting Dworshak Dam and flow augmentation water from the Upper Snake River. Dworshak storage is released from the April 10 elevation to the April 30 flood risk management elevation at a rate that does not exceed the State TDG water quality standards (110 % TDG) at the project.
[bookmark: _Toc175363601][bookmark: _Toc376160344][bookmark: _Toc407106345]Summer Flow Objectives
The June final runoff volume forecast at Lower Granite Dam for April to July determines the summer flow objective at Lower Granite Dam. When the forecast is less than 16 Maf, the flow objective will be 50 kcfs. If the forecast is between 16 and 28 Maf, the flow objective will be linearly interpolated between 50 and 55 kcfs. If the forecast is greater than 28 Maf, the flow objective will be 55 kcfs. The summer flow objective is measured as the season average of the discharge at Lower Granite between the planning dates of June 21 to August 31. The summer flow in the Snake River is augmented by the release of stored water upstream of Lower Granite Dam. The Summer flow objectives are provided as a biological guideline and will likely not be met throughout the entire migration season in all years because there is a limited amount of stored water available for flow augmentation and the natural shape of the runoff generally produces decreasing streamflows from July to the end of August.
[bookmark: _Toc175363602][bookmark: _Toc376160345][bookmark: _Toc407106346]Spill Operations
Spill operations for fish passage are described in appendix E of the 2015 FPP.
[bookmark: _Toc376160346][bookmark: _Toc407106347]Juvenile Fish Transport Operations
Transport operations are described in appendices B and E of the 2015 FPP.
[bookmark: _Toc376160347][bookmark: _Toc407106348]Little Goose Dam
[bookmark: _Toc175363604][bookmark: _Toc376160348][bookmark: _Toc407106349]Reservoir Operations
The AAs will operate the FCRPS run-of-river Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) to minimize water travel time through the Snake River to aid in juvenile fish passage. These projects are operated for multiple purposes including fish and wildlife, irrigation, navigation, power, recreation, and limited flood risk management. Lower Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) will be operated at minimum operating pool (MOP) with a 1-foot operating range from April 3 until small numbers of juvenile migrants are present (approximately September 1) unless adjusted to meet authorized project purposes, primarily navigation. Additionally, the Lower Snake River MOP operation reduces the reservoir cross-section and surface area, which is another tool to assist in moderating temperatures. The AAs will coordinate changes in MOP with the TMT.
[bookmark: _Toc175363605][bookmark: _Toc376160349][bookmark: _Toc407106350]Turbine Operations
To enhance juvenile passage survival, turbines at Little Goose will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc175363606][bookmark: _Toc376160350][bookmark: _Toc407106351]Spill Operations
Spill operations for fish passage are described in appendix E of the 2015 FPP.
[bookmark: _Toc376160351][bookmark: _Toc407106352]Juvenile Fish Transport Operations
Transport operations are described in appendices B and E of the 2015 FPP.
[bookmark: _Toc376160352][bookmark: _Toc407106353]Waterfowl Hunting Enhancement
In order to enhance waterfowl hunting, the Little Goose pool is held constant several times a week from October to January.
[bookmark: _Toc376160353][bookmark: _Toc407106354] Lower Monumental Dam
[bookmark: _Toc175363608][bookmark: _Toc376160354][bookmark: _Toc407106355]Reservoir Operations
The AAs will operate the FCRPS run-of-river Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) to minimize water travel time through the Snake River to aid in juvenile fish passage. These projects are operated for multiple purposes including fish and wildlife, irrigation, navigation, power, recreation, and limited flood risk management. Lower Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) will be operated at minimum operating pool (MOP) with a 1-foot operating range from April 3 until small numbers of juvenile migrants are present (approximately September 1) unless adjusted to meet authorized project purposes, primarily navigation. Additionally, the Lower Snake River MOP operation reduces the reservoir cross-section and surface area, which is another tool to assist in moderating temperatures. The AAs will coordinate changes in MOP with the TMT.
[bookmark: _Toc175363609][bookmark: _Toc376160355][bookmark: _Toc407106356]Turbine Operations
To enhance juvenile passage survival, turbines at Lower Monumental will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc175363610][bookmark: _Toc376160356][bookmark: _Toc407106357]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc376160357][bookmark: _Toc407106358]Juvenile Fish Transport Operations
Transport operations are defined in appendices B and E of the 2015 FPP.
[bookmark: _Toc376160358][bookmark: _Toc407106359] Ice Harbor Dam
[bookmark: _Toc175363612][bookmark: _Toc376160359][bookmark: _Toc407106360]Reservoir Operations
The AAs will operate the FCRPS run-of-river Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) to minimize water travel time through the Snake River to aid in juvenile fish passage. These projects are operated for multiple purposes including fish and wildlife, irrigation, navigation, power, recreation, and limited flood risk management. Lower Snake River projects (Ice Harbor, Lower Monumental, Little Goose and Lower Granite projects) will be operated at minimum operating pool (MOP) with a 1-foot operating range from April 3 until small numbers of juvenile migrants are present (approximately September 1) unless adjusted to meet authorized project purposes, primarily navigation. Additionally, the Lower Snake River MOP operation reduces the reservoir cross-section and surface area, which is another tool to assist in moderating temperatures. The AAs will coordinate changes in MOP with the TMT.
[bookmark: _Toc175363613][bookmark: _Toc376160360][bookmark: _Toc407106361]Turbine Operations
To enhance juvenile passage survival, turbines at Ice Harbor will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc175363614][bookmark: _Toc376160361][bookmark: _Toc407106362]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc376160362][bookmark: _Toc407106363]Waterfowl Hunting Enhancement
In order to enhance waterfowl hunting, the Ice Harbor pool is held constant several times a week from October to January.
[bookmark: _Toc376160363][bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _Toc175363616][bookmark: _Toc407106364]McNary Dam
[bookmark: _Toc376160364][bookmark: _Toc407106365]Turbine Operations
To enhance juvenile passage survival, turbines at all of the Lower Columbia River projects will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc175363617][bookmark: _Toc376160365][bookmark: _Toc407106366]Spring Flow Objectives
The spring flow objective at McNary Dam is set according to the April final runoff volume forecast at The Dalles Dam for April to August. When the forecast is less than 80 Maf the flow objective will be 220 kcfs. If the forecast is between 80 Maf and 92 Maf the flow objective will be linearly interpolated between 220 kcfs and 260 kcfs. If the forecast is greater than 92 Maf the flow objective will be 260 kcfs. The spring flow objective is measured as the season average discharge at McNary Dam between the planning dates of April 10 to June 30. The flow objective is provided as a biological guideline and will not be met throughout the migration season in all years due to variability in volume and shape of the natural runoff.
[bookmark: _Toc175363618][bookmark: _Toc376160366][bookmark: _Toc407106367]Summer Flow Objectives
The summer flow objective at McNary Dam is 200 kcfs. The summer flow objective is measured as the season average of the discharge at McNary Dam between the planning dates of July 1 to August 31. The flow in the summer at McNary is augmented by the release of stored water upstream of McNary Dam. The summer flow objective cannot be met in all years as there is a limited amount of stored water available for flow augmentation and the natural shape of the runoff generally produces decreasing streamflows from July to the end of August.
[bookmark: _Toc376160367][bookmark: _Toc407106368]Weekend Flows
Weekend flows are often lower than weekday flows due to less electrical load demand in the region. During the spring and summer migration period (April through August), the AAs will strive to maintain McNary flows during the weekend at a level which is at least 80% of the previous weekday average.
[bookmark: _Toc175363619][bookmark: _Toc376160368][bookmark: _Toc407106369]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc175363620][bookmark: _Toc376160369][bookmark: _Toc407106370]Waterfowl Nesting
To improve waterfowl nesting conditions in the McNary pool between March and May each year, the pool is operated in the top 1 feet of the pool range for several hours every 4 days.
[bookmark: _Toc175363621][bookmark: _Toc376160370][bookmark: _Toc407106371]Waterfowl Hunting Enhancement
In order to enhance Waterfowl hunting, the McNary pool is held constant several times a week from October to January.
[bookmark: _Toc376160372][bookmark: _Toc407106372]John Day Dam
[bookmark: _Toc175363623][bookmark: _Toc376160373][bookmark: _Toc407106373]Reservoir Operations
John Day pool will operate within a 1.5 feet range of the minimum level that provides irrigation pumping (262.5-264.0 feet) from April 10 to September 30. The purpose of this action is to provide a smaller reservoir cross section to reduce juvenile salmon travel time.
[bookmark: _Toc175363624][bookmark: _Toc376160374][bookmark: _Toc407106374]Turbine Operations
To enhance juvenile passage survival, turbines at all of the Lower Columbia River projects will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc175363625][bookmark: _Toc376160375][bookmark: _Toc407106375]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc175363628][bookmark: _Toc376160376][bookmark: _Toc407106376]Tribal Fishing
To accommodate tribal fishing, the John Day pool may operate within a 1.5 feet operation range during tribal fishing seasons.
[bookmark: _Toc376160377][bookmark: _Toc407106377]The Dalles Dam
[bookmark: _Toc273704490][bookmark: _Toc376160378][bookmark: _Toc175363631][bookmark: _Toc407106378]Turbine Operations
To enhance juvenile passage survival, turbines at all of the Lower Columbia River projects will be operated within 1% of peak efficiency during the juvenile and adult migration season of April 1 through October 31 (see Appendix C of the 2015 FPP).
[bookmark: _Toc376160379][bookmark: _Toc407106379]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc376160380][bookmark: _Toc407106380]Tribal Fishing
To accommodate tribal fishing, The Dalles pool may operate within a 1.5 feet operation range during tribal fishing seasons.
[bookmark: _Toc302458380][bookmark: _Toc302472578][bookmark: _Toc302477326][bookmark: _Toc302486653][bookmark: _Toc302486815][bookmark: _Toc302486978][bookmark: _Toc302487140][bookmark: _Toc302724128][bookmark: _Toc376160381][bookmark: _Toc407106381]Bonneville Dam
[bookmark: _Toc273704495][bookmark: _Toc175363633][bookmark: _Toc376160382][bookmark: _Toc407106382]Turbine Operations
To enhance juvenile passage survival, turbines at Bonneville Dam will be operated as defined in the 2015 Fish Passage Plan.
[bookmark: _Toc376160383][bookmark: _Toc407106383]Spill Operations
Spill operations for fish passage are defined in appendix E of the 2015 FPP.
[bookmark: _Toc376160384][bookmark: _Toc407106384]Chum Operation
See section 7.3 for a detailed discussion on the chum operation.
[bookmark: _Toc273704499][bookmark: _Toc273704501][bookmark: _Toc273707199][bookmark: _Toc273704503][bookmark: _Toc273707201][bookmark: _Toc273704504][bookmark: _Toc273704506][bookmark: _Toc273704507][bookmark: _Toc273707205][bookmark: _Toc273704512][bookmark: _Toc273707210][bookmark: _Toc273704514][bookmark: _Toc273707212][bookmark: _Toc273704518][bookmark: _Toc175363635][bookmark: _Toc376160385][bookmark: _Toc407106385]Tribal Fishing
To accommodate tribal fishing, The Bonneville pool may operate within a 1.5 feet operation range during tribal fishing seasons.
[bookmark: _Toc175363636][bookmark: _Toc376160386][bookmark: _Toc407106386]Spring Creek Hatchery Release
Bonneville Dam turbine operations (i.e., reduced turbine loading) for the April and May releases of tule fall Chinook from the Spring Creek National Fish Hatchery will be determined at a later date through discussions with TMT.
[bookmark: _Toc376160387][bookmark: _Toc407106387]Specific Operations
[bookmark: _Toc218488464][bookmark: _Toc218488757][bookmark: _Toc218489296][bookmark: _Toc218489298][bookmark: _Toc218488468][bookmark: _Toc218488761][bookmark: _Toc175363648][bookmark: _Toc376160388][bookmark: _Toc407106388]Canadian Storage for Flow Augmentation
[bookmark: _Toc376160389][bookmark: _Toc407106389]Columbia River Treaty (Treaty) Storage
The U.S. Section of the Columbia River Treaty Operating Committee will seek a Non-Power Uses Agreement with Canada that will allow storage of 1 Maf of water in Canadian Treaty space for release during the migration season. These supplemental operating agreements must be mutually beneficial and typically provide non‑power benefits for fisheries downstream of Arrow for whitefish spawning and trout protection as described is Section 6.1.
Annual agreements between the U.S. and Canadian entities to provide flow augmentation storage in Canada for U.S. fisheries will include provisions that allow flexibility for the release of any stored water to provide U.S. fisheries benefits to the extent possible by:
· Providing the greatest flexibility possible for releasing water to benefit U.S. fisheries April through July;
· Giving preference to meeting April 10 elevation objectives or achieving refill at Grand Coulee Dam over flow augmentation storage in Canada in lower water supply conditions; and
· Releasing flow augmentation storage to avoid causing damaging flow or excessive TDG in the U.S. or Canada.
BPA and the Corps will continue to coordinate with Federal agencies, States and Tribes on Treaty operations and operating plans.
[bookmark: _Toc376160390][bookmark: _Toc407106390]Non-Treaty Storage (NTS) Long Term Agreement
BPA and BC Hydro executed a Long Term Non-Treaty Storage (NTS) agreement effective 10 April 2012 through 15 September 2024. The U.S. and Canadian Entities are satisfied that mutual benefits can be achieved without adversely affecting the operation of Treaty storage in Canadian projects in accordance with the Columbia River Treaty or delivery of the Canadian Entitlement. This new agreement will provide 5 Maf of NTS for both power and non-power benefits for BC Hydro, BPA, and Canadian and U.S. interests, including the opportunity to provide benefits for ESA-listed fish.
[bookmark: _Toc376160391][bookmark: _Toc407106391]Non-Treaty Coordination with Federal Agencies, States and Tribes
BPA will continue to coordinate with Federal agencies, States, and Tribes on non-Treaty seasonal agreements and operations during the fish passage season.
[bookmark: _Toc273704536][bookmark: _Toc376160392][bookmark: _Toc407106392]Upper Snake River Reservoir Operation for Flow Augmentation
Reclamation will attempt to provide 487 Kaf annually of flow augmentation from the Reclamation projects in the Upper Snake River basin consistent with its Proposed Action as described in the November 2007 Biological Assessment for O&M of its projects in the Snake River basin above Brownlee Reservoir. Reclamation’s flow augmentation program is dependent on willing sellers and must be consistent with Idaho State law.
[bookmark: _Toc175363638][bookmark: _Toc376160393][bookmark: _Toc407106393]Bonneville Chum Operations
The Columbia River chum Evolutionarily Significant Unit (ESU) includes all naturally spawning populations and four hatchery programs of chum salmon in the Columbia River and its tributaries in Washington and Oregon. The hatchery programs include Grays River and Washougal/Duncan, Washougal/Lewis in Washington and Big Creek in Oregon. There are two major population groups (MPG) on the Columbia River (with several smaller groups throughout the basin): Cascade and Gorge. The Ives/Pierce Islands spawning area is part of the Gorge MPG and is the focus of the Bonneville chum operations described below.

The AAs plan to operate the FCRPS to provide flows to support chum salmon spawning, incubation and egress from the Ives/Pierce Islands spawning areas. The Ives/Pierce Island complex represents a small but important spawning location for the segment of the population that spawns in the mainstem Columbia River above I-205. Listed Lower Columbia River Tule fall Chinook salmon and non-listed up-river bright fall Chinook salmon are also known to spawn in the Ives/Pierce Islands area. The NMFS FCRPS BiOp recognizes that access to spawning habitat in the Ives/Pierce area is primarily a function of the Bonneville Dam tailwater. When the Bonneville Dam tailwater elevation is greater than 11.3 feet above mean sea level (msl) salmon begin to have access to the Ives/Pierce Islands spawning area. Managing the water surface elevation with the operations of Bonneville Dam has been the management measure used to maintain this spawning area. Chum access to spawn in Hamilton, Hardy and Duncan creeks is also a function of sufficient tailwater elevation but must be coupled with sufficient fall rain events to recharge the aquifer and water up the spawning areas within the creeks.

Chum access and use of the available spawning area in the Ives/Pierce Island complex is driven by Bonneville Dam tailwater elevations as measured at the Tanner Creek gage. Tailwater elevations below Bonneville Dam are directly correlated with the amount of chum spawning habitat available in the Ives/Pierce Island complex. Bonneville Dam discharges have the most direct effect on tailwater elevations. However, the daily and hourly variability of tides, wind and tributary flow downstream of Bonneville dam directly affect the amount of water required to meet a particular tailwater elevation on a daily and hourly basis.

Adult chum salmon have access to two zones of spawning habitat, a lower elevation zone and a higher elevation zone. As the tailwater elevations ranges from 11.3 to 13.0 feet the lower elevation zone becomes the first available habitat for chum spawning. The habitat in the upper portion of the lower elevation zone between tailwater elevations 12.0 and 13.0 feet has been observed to be less optimal for spawning. Operating within this range (12.0’-13.0’) is not considered to provide additional spawning opportunities for chum at the Ives/Pierce Island complex. As the Bonneville tailwater increases beyond 13.0 feet new habitat is wetted and the higher elevation zone becomes available for chum spawning. Both zones of habitat are available at water surface elevations exceeding 13.0 feet. However, as tailwater elevations increase above 13.5 feet some of the habitat in the lower tailwater elevation zone of 11.3 to 12.0 feet becomes unsuitable for chum due to higher water velocities. These zones are spatially distinct but there is some significant overlap. In years of high escapement and adequate water supply, it is possible to maximize the available habitat by first managing the tailwater for the lower elevation zone, and then as condition allow, increase the tailwater elevation to allow spawning in the higher elevation zone.

Tributary flow from Hamilton Creek can affect the access to the Ives Island habitat below 12.0 feet but has reduced impact when managing at the higher tailwater elevation zone above 12.0 feet. Chum have had restricted access to Hamilton creek at tailwater elevations less than 11.5 feet and cannot access Duncan Creek due to the height of the sill on the fish ladder at Duncan Creek dam. Since the year 2000, when the tailwater regulation for chum began, protection levels have not been set at elevations higher than 14 feet even when tailwater elevations during the spawning phase have exceeded 14 feet for an extended period of time. The additional amount of flow augmentation required to support such a high tailwater elevation and potential number of redds affected is typically weighed against the likely consequence to the ability to refill Grand Coulee to its April 10 elevation objective.

These impacts were addressed in the NMFS FCRPS BiOp which outlined, chum salmon spawning operations as having lower priority than achieving spring flow objectives or summer refill. If all of the BiOp objectives cannot be met, the AAs will work with NMFS and the regional salmon managers to identify operations that would best benefit salmon while maintaining other fish protection measures.

There are two phases of the Ives/Pierce area chum operations: spawning (typically from early November through late December) and incubation and egress (typically from late December through early April).
[bookmark: _Toc376160394][bookmark: _Toc407106394]Chum Spawning Phase
In the first week of November or when fish arrive (as coordinated with TMT), Bonneville Dam will start operating to provide a tailwater elevation (TWE) range of 11.5-13.0 feet until spawning ends or December 31. The official project TWE gauge is located 0.9 mile downstream of Bonneville Dam’s powerhouse 1 on the Oregon shore, 50 feet upstream of Tanner Creek at river mile 144.5. Generally, the range of outflow from Bonneville Dam required to maintain this TWE can vary from less than the project minimum discharge (80 kcfs) up to 135 kcfs. This range demonstrates the profound effect of natural conditions downstream of Bonneville Dam on the water elevation. Tides, wind, wave and unregulated inflows to the Columbia River all have an influence on the ability to regulate the TWE below Bonneville Dam with the outflow from Bonneville Dam.

In addition to the uncertainty and variability of downstream conditions that affect TWE at Bonneville Dam, there are many upstream variables as well. Generally, the flow at Bonneville Dam is augmented by storage releases from Grand Coulee Dam which takes approximately 24 hours to arrive at Bonneville Dam and must pass through several non-federal dams that can alter the shape and timing of the flow. Further, the volume of unregulated flow into the Columbia River upstream of Bonneville Dam is difficult to predict but is critical in meeting the spawning elevations. The ability to operate Bonneville Dam to a particular TWE constraint is contingent on the ability of the hydrosystem to forecast and manage all of these variables and conditions. Reservoir operations upstream of Bonneville may provide additional water to help support the chum operation.

The hydrosystem is often unable to maintain the TWE within the range of 11.5-13.0 feet during daylight hours throughout the entire spawning period. Significant seasonal rain events commonly require that the operation must be modified in order to manage the additional water. Research to assess the impacts of higher flows (day and night) on chum redd development indicated that increased flows nightly up to 175 kcfs delayed spawning by temporarily displacing fish until flows decreased to base levels, but did not force fish to abandon their redds and search for new locations (Tiffan et al. 2009).
[bookmark: _Toc376160395][bookmark: _Toc407106395]Chum Spawning Operational Steps
The spawning operation should utilize the considerations below to minimize the establishment of high elevation redds. Managing the spawning operation to minimize the required protection level increases the probability that the protection level can be maintained through egress in the early spring.
· Early season forecasts can be used by TMT to determine a level of caution when choosing the spawning elevations to provide below Bonneville. A general apprehension to provide tailwater elevations which will achieve a protection level above 11.5 feet is prudent in most years. Fall precipitation can lead to chum spawning at higher elevations than intended. It may be difficult to commit to providing those elevations without a solid water supply forecast.
· If the water supply forecast indicates it is unlikely that the high elevation redds could be maintained through emergence consider managing mainstem flows to discourage redds from being established in the Ives Island area. Shaping flows in a manner that would discourage redd development above a particular elevation is a potential tool to keep redds below high risk elevations. Reverse load factoring with nighttime discharges more than 75 kcfs over the daytime discharge level has been used as a measure to avoid the placement of high elevation redds.
Steps 1-7 below describe an example of a transition from a controlled operation to an uncontrolled operation when conditions are such that the daytime TWE range cannot be maintained. The steps are reversed if it is possible to return to a controlled operation and high elevation redds have not been established. There may be changes made to these steps based on TMT discussion. The following tailwater operation was coordinated with TMT during the October 29, 2014 meeting.
1) Bonneville Dam tailwater will be operated within a 1‐foot range of 11.5–12.5 feet during all hours.

2) If necessary to pass additional flow, Bonneville Dam tailwater will be operated as necessary up to 13.0 feet during all hours, and return to the range of 11.5–12.5 feet whenever possible.

3) If necessary to pass additional flow, Bonneville Dam tailwater will be operated up to 16.5 feet during nighttime hours (1700‐0600). Highest tailwater elevations will be concentrated around midnight.

4) If necessary to pass additional flow, Bonneville Dam tailwater will be operated up to 18.5 feet during nighttime hours (1700‐0600). Highest tailwater elevations will be concentrated around midnight.
5) If necessary to pass additional flow, Bonneville Dam tailwater operating range will become 13.0–16.5 feet during daytime hours (0600‐1700) with no upper limit during nighttime hours. Highest tailwater elevations will be concentrated around midnight. The Action Agencies will notify TMT of this occurrence and coordinate further operations if necessary.

There are several conditions that typically preclude the chum spawning operation for multiple days. These events are usually forecasted well in advance, and an appropriate course of action is coordinated through the TMT. Below are some examples of the conditions where the chum operation cannot be managed within the above constraints:

6) Conditions downstream of Bonneville (e.g., high tides, high inflows) result in high TWE regardless of project discharge. Even at minimum discharge, these conditions could raise the TWE above the target range.
7) [bookmark: _Toc273707237][bookmark: _Toc155077169][bookmark: _Toc175363639]Heavy precipitation events increase inflow to the Columbia River both upstream and downstream of Bonneville Dam. The combination of low required flow at Bonneville, unregulated inflows to the Columbia River upstream of Bonneville, and the lack of storage capacity in the lower Columbia River, result in little to no control over the resulting TWE below Bonneville Dam.
[bookmark: _Toc273704542][bookmark: _Toc273707241][bookmark: _Toc273704543][bookmark: _Toc273704544][bookmark: _Toc273707243][bookmark: _Toc155077170][bookmark: _Toc175363640][bookmark: _Toc376160396][bookmark: _Toc407106396]Chum Incubation and Egress
[bookmark: _Toc155077171][bookmark: _Toc175363641]Washington Department of Fish and Wildlife (WDFW) will inform TMT when they establish chum spawning is complete at the Ives/Pierce Island area; this usually occurs in late December but will not extend past December 31. Following the completion of spawning, the operation is shifted to provide a tailwater elevation (to be determined by TMT) equal to or greater than the elevation of the highest redds that will be protected. This elevation is typically around 11.3 ft -11.7 ft msl during normal water years. Redds established due to conditions beyond the control of the action agency may not be protected. The end of the chum protection operation is coordinated at TMT after it is determined that completion of emergence and egress has occurred. The protection operation typically ends between mid-March and April 10. If the emergence period extends beyond April 10 and a decision is made to maintain the tailwater, TMT will need to discuss the impacts of TDG associated with spill and/or operation of the corner collector for fish passage at Bonneville Dam and its potential for negatively affecting fry in the gravel. However, typically spring flow augmentation volumes generally provide sufficient flows to sufficiently maintain the protection elevations. Bonneville starts its spring spill around April 10, but a delay in the start of spill may be needed. The chum protection level decision will be revisited at least monthly through the TMT process to assure it is consistent with the need to provide spring flows for listed Columbia and Snake River stocks.
[bookmark: _Toc273704548][bookmark: _Toc273704549][bookmark: _Toc273707248][bookmark: _Toc273704552][bookmark: _Toc273707251][bookmark: _Toc273704553][bookmark: _Toc273704554][bookmark: _Toc273707253][bookmark: _Toc273704558][bookmark: _Toc273707257][bookmark: _Toc273704560][bookmark: _Toc273707259][bookmark: _Toc273704562][bookmark: _Toc273707261][bookmark: _Toc273704564][bookmark: _Toc273707263][bookmark: _Toc273704566][bookmark: _Toc273707265][bookmark: _Toc273704568][bookmark: _Toc273707267][bookmark: _Toc273704569][bookmark: _Toc273704570][bookmark: _Toc273707269][bookmark: _Toc155077174][bookmark: _Toc175363643][bookmark: _Toc376160397][bookmark: _Toc407106397]Considerations for Dewatering Chum Redds
While a conservative approach to managing tailwater elevations during spawning reduces the risk of dewatering redds, it does not eliminate dewatering as a possibility. The conditions in each year vary too dramatically to allow for the development of set criteria for whether or not to dewater redds, therefore the basis for a dewatering decision depends greatly on in-season conditions so are best made in TMT. Factors that should be considered in making a dewatering decision include:
· Number of redds that would be affected and the percentage they represent of:
· the overall Ives/Pierce Islands complex;
· the total population spawning above the I-205 Bridge;
· the entire ESU.
· Emergence timing based on temperature units;
· Status of the FCRPS reservoir elevations;
· Expected benefit to reservoir levels and river operations which would be provided by the dewatering decision;
· Precipitation and runoff forecasts;
· Expected river operations due to power market environment;
· Status of the upriver spring Chinook, steelhead and sockeye listed stocks;
· Existence and status of a brood contingency plan.
[bookmark: _Toc155077175][bookmark: _Toc175363644][bookmark: _Toc376160398][bookmark: _Toc407106398]Chum Redd Dewatering and Alternative Maintenance Options
If water supply conditions indicate that it is not possible to maintain the minimum tailwater elevation established in December for Bonneville Dam, flows will be reduced to the next occupied habitat band that can be maintained. If chum redds are dewatered as a result of diminished water supply conditions a “rewetting operation” once a day for ~1 hour has been utilized as an interim measure to provide some level of protection in the event that water supply conditions improve sufficiently to restore the full protection level.
If protection for all redds has been suspended TMT should consider implementing a water release strategy that would allow chum to migrate from habitat in Hamilton, Hardy and Duncan creeks if they are isolated from the mainstem Columbia. Impacts to refill will be looked at and the exact details of a release to establish connectivity will be set through coordination in TMT.
[bookmark: _Toc216773840][bookmark: _Toc376160399][bookmark: _Toc407106399]Description of Variable Draft Limits
Variable Draft Limits (VDLs) are period-by-period draft limits at Grand Coulee and Hungry Horse from January-March 31. These are planned limits to Firm Energy Load Carrying Capability (FELCC) generation to protect the ability to refill Grand Coulee and Hungry Horse to their April 10 elevation objectives with an 85% and 75% confidence respectively.
The VDLs are based on: (1) The April 10 elevation objective which is calculated from the forecasted March 31 and April 15 flood risk management elevations (2) statistical inflow volumes (85% exceedance for Grand Coulee and 75% exceedance for Hungry Horse), (3) actual downstream and project flow objectives, to meet at-site and Vernita Bar requirements, and (4) refill requirements at upstream projects and the flow forecasts which drive such upstream requirements.
VDLs are calculated monthly from January through March after updated volume forecasts and flood risk management elevations have been issued. The VDL at the end of a period (e.g., January 31) is computed as the carryover storage needed to meet the next periods' storage and outflow requirements with the goal of refilling to the elevation objective on April 10. For example, Grand Coulee’s January VDL is computed as:
· The expected April 10 Flood risk management elevation based on January forecast.
· Minus February 1-April 10 inflow volume of 2,424 ksfd (85% statistical inflow volume). This volume data is reduced by Banks Lake pumping.
· Plus February 1 to April 10 minimum discharge requirement for Vernita Bar.
· Plus expected and realistic upstream refill requirement in February 1 to April 10 while observing the applicable upstream reservoir elevation limits.
The VDL is not a mandatory draft elevation and operation above the VDL is acceptable as long as it is not a higher elevation than flood risk management curve, FELCC is already being met, and at-site and downstream flow objectives are also being served. Also, VDLs at Grand Coulee are further limited by VDL lower limits of 1260 feet in January, 1,250 feet in February and 1,240 feet in March.
[bookmark: _Toc273619389][bookmark: _Toc376160400][bookmark: _Toc407106400]The Lake Roosevelt Incremental Storage Release Project of the Washington State Department of Ecology, Columbia River Water Management Program.
[bookmark: _Toc273619391][bookmark: _Toc376160401][bookmark: _Toc407106401]Lake Roosevelt Incremental Storage Releases
The Lake Roosevelt Incremental Storage Releases portion of Washington State’s Columbia River Water Management Program (CRWMP) result in additional water withdrawals from Lake Roosevelt for both out-of-stream use and instream flows. The Incremental draft results in a release of 82,500 acre-feet in most years, or about 1.0 foot of draft at Lake Roosevelt. For every two acre-feet of water put to out-of-stream use, one acre-foot of water will go to instream flows (“no net loss plus one-third”). In years when the March 1 final forecast of April through September runoff at The Dalles is less than 60 million acre-feet, an additional draft of 50,000 acre-feet for interruptible water users and instream flow will occur, for a total draft of 132,500 acre-feet or about 1.8 feet of draft.
[bookmark: _Toc273619392][bookmark: _Toc376160402][bookmark: _Toc407106402]Release Framework and Accounting for Lake Roosevelt Incremental Draft
The only way to demonstrate that the water came from Lake Roosevelt and not stream flows during the juvenile fish migration period is to draft Lake Roosevelt. Based on RPA 4 in the 2008 FCRPS BiOp, there are two elevation objectives during the juvenile fish migration period: (1) end of June (early July) refill, and (2) August 31 draft, the latter of which is forecast based. When water is released in the April-through-June spring period from the Lake Roosevelt incremental draft water account, then Lake Roosevelt would need to miss refill by that amount. Lake Roosevelt would draft below the end of August draft limit by the amount released in both the spring and July-August summer flow augmentation periods.
[bookmark: _Toc273619393][bookmark: _Toc376160403][bookmark: _Toc407106403]	2015 Operations
The amount and timing of water to be released in 2015 will not be determined until the March final WSF for April – September at The Dalles is completed. Estimates of 2015 incremental storage releases will be included in the 2015 seasonal update.
[bookmark: _Toc218489311][bookmark: _Toc376160404][bookmark: _Toc407106404]Public Coordination
Actions in the WMP will be coordinated with NMFS, USFWS, and the states and tribes in preseason planning and in-season management of flow and spill operations. This coordination will occur in the TMT process and will utilize the best available science. At all appropriate decision points, the AAs will routinely seek timely input and concurrence from the USFWS on all matters affecting USFWS listed fish through the Columbia River Treaty, IJC, and all other decision making processes involving trans-boundary waters in the Columbia River basin. This will include notification of all meetings and decision points and provision of opportunities to advise the AAs during meetings and in writing, as appropriate.
[bookmark: _Toc175363651][bookmark: _Toc376160405][bookmark: _Toc407106405]Water Quality
[bookmark: _Toc175363652][bookmark: _Toc376160406][bookmark: _Toc407106406]Water Quality Plans
The Corps has completed a comprehensive 2014 Water Quality Plan (WQP) outlining the physical and operational changes that could be used to improve the overall water quality in the mainstem waters of the Clearwater, Snake, and Columbia rivers. The plan may be found on the following website:
http://www.nwd‐wc.usace.army.mil/tmt/wq/studies/wq_plan/wq2014.pdf
[bookmark: _Toc302486689][bookmark: _Toc302486851][bookmark: _Toc302487014][bookmark: _Toc302487176][bookmark: _Toc302724164][bookmark: _Toc302486690][bookmark: _Toc302486852][bookmark: _Toc302487015][bookmark: _Toc302487177][bookmark: _Toc302724165][bookmark: _Toc175363653][bookmark: _Toc376160407][bookmark: _Toc407106407]Total Dissolved Gas Monitoring
Exposure to high levels of TDG over long periods of time can be harmful or lethal to fish. Monitoring in the waters impacted by operations at the dams is necessary where voluntary spill is employed for juvenile fish passage to ensure that gas levels do not exceed TDG thresholds established in NMFS BiOps, and applicable state water quality criteria and waivers. The Corps TDG monitoring program is described in the December 2008 TDG Monitoring Plan of Action, which included data quality criteria for fixed monitoring stations, goals related to the accuracy, precision, and completeness of data at each fixed monitoring station and the methodologies that are used in the attempt to achieve those goals, calibration protocols (data quality control), data review and corrections (data quality assurance), and completeness of data. The Plan of Action can be found on the following website:
http://www.nwd-wc.usace.army.mil/tmt/wqnew/tdg_monitoring/2010-14.pdf

The Reservoir Control Center is responsible for monitoring the TDG and water temperature conditions in waters impacted by Corps projects on the Columbia and Snake rivers. To assess water quality conditions in these waters, the Corps operates TDG and temperature monitors in the forebays and the tailwaters of the lower Columbia River/lower Snake River dams, and other selected river sites. The Corps prepares a Total Dissolved Gas Management Plan (TDG Management Plan) each year (see Appendix 4). This TDG Management Plan provides information addressing voluntary and involuntary spill, use of the spill priority list, the process for setting spill caps, TDG management policies, and the TDG monitoring program.
[bookmark: _Toc376160408][bookmark: _Toc407106408]Dry Water Year Operations
Flow management during dry years is often critical to maintaining and improving habitat conditions for ESA-listed species. A dry water year is defined as the lowest 20th percentile years based on the NWRFC’s averages for their statistical period of record (currently 1981-2010) using the May final water supply forecast for the April to August period as measured at The Dalles (72.2 Maf). The AAs will complete the following activities to further the continuing efforts to address the dry flow years:

· Within the defined “buckets” of available water (reservoir draft limits identified in Reasonable and Prudent Alternative (RPA) Action 4), flexibility will be exercised in a dry water year to distribute available water across the expected migration season to optimize biological benefits and anadromous fish survival. The AAs will coordinate use of this flexibility in the TMT.
· In dry water years, operating plans developed under the Treaty may result in Treaty reservoirs being operated below their normal refill levels in the late spring and summer, therefore, increasing flows during that period relative to a standard refill operation.
· Annual agreements between the U.S. and Canadian entities to provide flow augmentation storage in Canada for U.S. fisheries needs will include provisions that allow flexibility for the release of any stored water to provide U.S. fisheries benefits in dry water years, to the extent possible.
· Under the long term Non-Treaty Storage Agreement the U.S. has firm release rights for up to 0.5 Maf of water during the spring of the driest 20th percentile of years, if not exercised in the previous year.
· BPA will implement, as appropriate, its Guide to Tools and Principles for a Dry Year Strategy to reduce the effect energy requirements may pose to fish operations and other project purposes.
[bookmark: _Toc376160409][bookmark: _Toc407106409]FCRPS Hydrosystem Performance Standards
The AAs will operate the FCRPS hydrosystem as described in this 2015 WMP, in an adaptive management framework, to make progress towards meeting biological performance goals. Those goals are contained in the NMFS FCRPS BiOp. Adult and juvenile fish survival estimates from research, monitoring, and evaluation studies will be considered in annual planning as future plans are developed.
image1.jpeg

image2.wmf

oleObject1.bin
[image: image1.png]4-6 kefs

6.9 kefs
9-16 kefs
16-QPHC

Ramp Up

4-6 kefs

6.9 kefs
9-16 kefs
16-QPHC

Ramp Down

4-6 kefs

6.9 kefs
9-16 kefs
16-QPHC

Ramp Up

4-6 kefs

6.9 kefs
9-16 kefs
16-QPHC

Ramp Down

Hourly

2500 cfs
2500 cfs
2500 cfs
5000 cfs

500 cfs
500 cfs
1000 cfs
3500 cfs

Hourly
2000 cfs

2000 cfs
3500 cfs
7000 cfs

500 cfs
500 cfs
1000 cfs
3500 cfs

Summer
(05/01-09/31)

Daily
1 unit
1 unit
2 units
2 units

500 cfs

1000 cfs

2000 cfs
1 unit

Winter
(10/01 - 04/30)

Daily
1 unit
1 unit
2 units
2 units

1000 cfs
2500 cfs
1 unit
1 unit

image3.emf
BiOp Flow Augmentation Volumes

for use with VARQ Flood Control at Libby Dam

(Volume would be taken off the dashed line connecting the midpoints of the tiers)

0

1.12

1.2

1.2

1.6

0.8

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

<4.8

Tier 1

4.8-6.0

Tier 2

6.0-6.7

Tier 3

6.7-8.1

Tier 4

8.1-8.9

Tier 5

>8.9

Tier 6

Volume Runoff Forecast (MAF) for April-August time period

Volume from Libby (MAF)

