

CBFWA - Attachment 2b: Anadromous Fish Provisions - 11/18/08
Page 133 of 135

Attachment 2b:
Anadromous Fish Provisions
Table of Contents

Page
Lower Columbia and Estuary Provinces

1

Columbia Estuary Subbasin

Grays River Subbasin

Elochoman River Subbasin

Cowlitz River Subbasin

Kalama River subbasin

Lewis River Subbasin

Willamette River Subbasin

Sandy River Subbasin

Washougal River Subbasin

Columbia Lower Subbasin

Columbia Gorge Province

25

Wind River Subbasin

Little White Salmon River Subbasin

White Salmon River Subbasin

Hood River Subbasin

Klickitat River Subbasin

Fifteenmile Creek Subbasin

Columbia Plateau Province

41

Deschutes River Subbasin

John Day River Subbasin

Umatilla River Subbasin

Walla Walla River Subbasin

Yakima River Subbasin

Tucannon River Subbasin

Columbia Lower Middle Subbasin

Crab Creek Subbasin

Snake Lower Subbasin

Columbia Cascade Province

72

Wenatchee River Subbasin

Entiat River Subbasin

Methow River Subbasin

Okanogan River Subbasin

Blue Mountain Province

87

Asotin Creek Subbasin

Grande Ronde River Subbasin

Imnaha River Subbasin

Snake Hells Canyon Subbasin

Mountain Snake Province

101

Clearwater River Subbasin

Salmon River subbasin

Middle Snake Province

124

Malheur River Subbasin

Pacific Lamprey

126

Lower Columbia and Estuary Provinces

Columbia Estuary Subbasin
	Strategy
	Recommended Measure
	Source of Measure

	Operate the hydrosystem to more closely approximate the shape of the natural hydrograph and to enhance flows and water quality to improve juvenile and adult fish survival.

	Establish minimum instream flows for the estuary that will help prevent further degradation.

	
	CBFWA recommendation

	
	Operate the hydrosystem to reduce the effects of reservoir surface heating.

	
	CBFWA recommendation

	
	Adjust the timing, magnitude, and frequency of flows entering the estuary and plume to provide better transport of coarse sediments and access to habitats in the estuary and plume.

	
	CBFWA recommendation

	
	Protect intact riparian areas in the estuary and restore riparian areas that are degraded.

	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	
	
	Columbia R/Estuary Habitat
	FCRPS BiOp Action/New Recommendation (200301100)

	
	
	Eelgrass Enhancement and Restoration in the Columbia River Estuary Through Innovative Site Selection and Planting Techniques
	FCRPS BiOp Action/New Recommendation (200751300)

	Restore floodplain connectivity and function.

	Breach or lower dikes and levees to improve access to off-channel habitats.
	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	
	
	Columbia R/Estuary Habitat
	FCRPS BiOp Action/New Recommendation (200301100)

	
	Remove pilings and pile dikes with low economic value.
	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	
	
	Columbia R/Estuary Habitat
	FCRPS BiOp Action/New Recommendation (200301100)

	
	Protect remaining high-quality off-channel habitat from degradation.
	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	
	
	Columbia R/Estuary Habitat
	FCRPS BiOp Action/New Recommendation (200301100)

	Restore channel structure and complexity.

	Reduce the export of sand and gravels via dredge operations by using dredged materials beneficially.

	
	CBFWA recommendation

	
	Reduce entrainment and habitat effects resulting from main and side-channel dredge activities in the estuary.
	
	CBFWA recommendation

	Restore degraded water quality.

	Implement pesticide and fertilizer best management practices to reduce estuary and upstream sources of toxic contaminants.
	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	
	Identify and reduce industrial, commercial, and public sources of pollutants.
	Lower Columbia River and Estuary Ecosystem Monitoring
	FCRPS BiOp Action/New Recommendation (200300700)

	Address food web-related threats.

	Manage northern pikeminnow and other piscivorous fish to reduce predation.

	Development of Systemwide Predator Control for Northern Pikeminnows.
	FCRPS BiOp Action/ODFW Recommendation (199007700)

	
	Identify and implement actions to reduce predation by pinnipeds.
	Sea Lion Predation Rate Estimation and Non-lethal Hazing
	CRITFC MOA (200800400)

	
	
	Capture, Marking, Hazing & Removal of California Sea Lions at Bonneville Dam
	FCRPS BiOp Action/New Recommendation (200800300)

	
	
	Integrated Non-Lethal Electric Barrier and Sonar System to Deter Marine Mammal Predation on Fish in the Columbia River System: A Demonstration Project
	FCRPS BiOp Action/New Recommendation (200752400)

	
	
	Avian and Pinniped Predation
	WDFW Comment

	
	Implement projects to reduce Caspian tern and double-crested cormorant predation.

	Avian and Pinniped Predation
	WDFW Comment

	Mitigate for reduced productivity resulting from inundated spawning habitat and impeded or blocked passage

	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Columbia River Estuary subbasin and to achieve objectives.

	Select Area Fisheries Enhancement Project
	ODFW Recommendation/ WDFW Comment (199306000)

	
	Implement select area fisheries to mitigate for lost mainstem fishing opportunities
	Select Area Fisheries Enhancement Project
	ODFW Recommendation/ WDFW Comment (199306000)

	Monitor status and trends of focal species and populations.
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness

	
	CBFWA recommendation

Grays River Subbasin
	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.

	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.

	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	
	Stabilize and protect streambanks.
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.

	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Historic Habitat Opportunities and Food-Web Linkages of Juvenile Salmon in the Columbia River Estuary and Their Implications for Managing River Flows and Restoring Estuarine Habitat
	FCRPS BiOp (200301000)

	
	
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	
	
	Expand Salmonid Monitoring in Grays River to Meet Monitoring Needs Identified in the Lower Columbia Salmon Recovery and Subbasin Plan and maintain an at risk Chum Salmon Population through Supplementation.
	New WDFW Recommendation (200715000*)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Historic Habitat Opportunities and Food-Web Linkages of Juvenile Salmon in the Columbia River Estuary and Their Implications for Managing River Flows and Restoring Estuarine Habitat
	FCRPS BiOp (200301000)

	
	
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Historic Habitat Opportunities and Food-Web Linkages of Juvenile Salmon in the Columbia River Estuary and Their Implications for Managing River Flows and Restoring Estuarine Habitat
	FCRPS BiOp (200301000)

	
	
	Grays River Watershed Restoration
	FCRPS BiOp (200301300)

	
	
	Expand Salmonid Monitoring in Grays River to Meet Monitoring Needs Identified in the Lower Columbia Salmon Recovery and Subbasin Plan and maintain an at risk Chum Salmon Population through Supplementation.
	New WDFW Recommendation (200715000*)

Elochoman River Subbasin
	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.

	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.

	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Cowlitz River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Kalama River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Lewis River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Operate the tributary hydrosystem to provide appropriate flows for spawning and rearing.
	
	CBFWA recommendation

	
	Implement agricultural water conservation Recommendations.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Willamette River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	Development of protocols and priorities for re-establishing naturally reproducing populations of Upper Willamette River Chinook Salmon above US Army Corps of Engineers dams in the Willamette Subbasin
	Willamette BiOp RPA/ODFW Recommendation (200722900)*

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Operate the tributary hydrosystem to provide appropriate flows for spawning and rearing.
	
	CBFWA recommendation

	
	Implement agricultural water conservation Recommendations.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.

Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage within the subbasin
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	
	CBFWA recommendation

	Increase hatchery effectiveness for restoration and mitigation

	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Leaburg separator
	Willamette BiOp RPA

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Sandy River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	
	Restore wet meadows.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	Restore channel structure and complexity.
	Restore natural channel form.
	
	

	
	Increase role and abundance of wood and large organic debris in streambeds.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	
	Stabilize and protect streambanks.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	
	Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Upgrade or remove problem forest roads.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Sandy River Delta Habitat Restoration
	ODFW Recommendation (199902500)

	Mitigate for impeded and blocked passage within the subbasin
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	
	CBFWA recommendation

	Increase hatchery effectiveness for restoration and mitigation

	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Washougal River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.

Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

 Columbia Lower Subbasin

	Recommended Measure
	Source of Measure

	Sea Lion Predation Rate Estimation and Non-lethal Hazing
	CRITFC MOA (200800400)

	Capture, Marking, Hazing & Removal of California Sea Lions at Bonneville Dam
	FCRPS BiOp Action/New Recommendation (200800300)

	Integrated Non-Lethal Electric Barrier and Sonar System to Deter Marine Mammal Predation on Fish in the Columbia River Syste: A Demonstration Project
	FCRPS BiOp Action/New Recommendation (200752400)

	Pilot Study for Research, Monitoring, and Evaluation of Subyearling Salmon in Tidal Freshwater of the Columbia River
	FCRPS BiOp Action/New Recommendation (200500100)

	Reintroduction of Chum Salmon into Duncan Creek
	FCRPS BiOp Action/New Recommendation (200105300)

	Evaluate Factors Limiting Columbia River Chum Salmon
	FCRPS BiOp Action/New Recommendation (200001200)

	Adult Coho Salmon Monitoring Proposal for the Lower Columbia Province.
	WDFW Comment (200736800*)

	PIT tag monitoring in Lower Columbia, including IMW streams
	WDFW Comment

	Lower Columbia IMW restoration projects, including LWD structures, riparian enhancements, fish passage barrier replacements, etc
	WDFW Comment

	Ongoing Mitchell Act Regional Evaluation
	WDFW Comment

	Ongoing Mitchell Act Hatchery Operations and Evaluation Oversight
	WDFW Comment

	Live Capture Commercial Fishing Gears and Methods - Region 5
	WDFW Comment

	Enforcement--Selective Fishery, HPA, Aquatic Nuisance, etc.
	WDFW Comment

	Avian and Pinniped Predation
	WDFW Comment

	Implement chum reintroduction below Bonneville dam
	LRT MOA (200871100)

	Assess habitat potential for reintroduction of CR chum in tributaries below Bonneville dam.
	LRT MOA (200871000)

Columbia Gorge Province

Wind River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.

	
	CBFWA recommendation

	
	Restore passage at Hemlock Dam.
	Hemlock Dam Removal
	WDFW Comment (200707700)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.

	
	CBFWA recommendation

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	Increase role and abundance of wood and large organic debris in streambeds.

	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	Stabilize and protect streambanks.
	Wind River Watershed Restoration
	WDFW Comment (199801900)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.

	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.

	
	CBFWA recommendation

	
	Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Upgrade or remove problem forest roads.

	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	
	Hemlock Dam Removal
	WDFW Comment (200707700)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Wind River Watershed Restoration
	WDFW Comment (199801900)

	
	
	Hemlock Dam Removal
	WDFW Comment (200707700)

	
	
	Adult and Juvenile Abundance Monitoring -- Region 5
	New WDFW Recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Wind River Watershed Restoration
	WDFW Comment (199801900)

Little White Salmon River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	Improve degraded water quality
	Upgrade or remove problem forest roads.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

White Salmon River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	
	Restore passage at Condit Dam.
	Recolonization of Anadromous Salmonids after Condit Dam Removal
	New WDFW Recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect streambanks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	
	

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	
	Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Upgrade or remove problem forest roads.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Hood River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Improve passage at Powerdale Dam.

	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	
	Increase role and abundance of wood and large organic debris in streambeds.

	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	
	Stabilize and protect streambanks.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	
	Improve irrigation conveyance and efficiency.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Hood River Fish Habitat
	Warm Springs Tribe MOA/ODFW Recommendation (199802100)

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	Hood River Production Program - ODFW M&E
	FCRPS BiOp Action/ODFW Recommendation (198805304)

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Hood River Production M&E - Ws
	Warm Springs Tribe MOA/ODFW Recommendation (198805303)

	
	
	Hood R Prod O&M - Ws/ODFW
	Warm Springs Tribe MOA/ODFW Recommendation (198805307)

	
	
	Master plan expansion and tributary weir development for Hood River facility
	Warm Springs Tribe MOA (200830900)

	
	
	Hood River Production Program - ODFW M&E
	FCRPS BiOp Action/ODFW Recommendation (198805304)

	
	
	Hood River Powerdale Dam Fish Trap/Oak Springs/Pelton Ladder -Operation and Maintenance
	ODFW Recommendation (198805308)

	
	
	Hood River Adult Salmonid Trapping Facilities/Parkdale Fish Facility Expansion
	ODFW Recommendation (198805315)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Hood River Production M&E - Ws
	Warm Springs Tribe MOA/ODFW Recommendation (198805303)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Hood River Production M&E - Ws
	Warm Springs Tribe MOA/ODFW Recommendation (198805303)

	
	
	Hood River Production Program - ODFW M&E
	FCRPS BiOp Action/ODFW Recommendation (198805304)

Klickitat River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Provide adequate screening at all irrigation diversions
	
	CBFWA recommendation

	
	Monitor effectiveness of passage improvements at Castile Falls.
	
	CBFWA recommendation

	
	Continue restoration in Snyder Creek Mill reach.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	
	
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Reconnect side channels and off-channel habitats to stream channels.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	
	
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Restore wet meadows.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	Restore channel structure and complexity.
	Restore natural channel form.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Increase role and abundance of wood and large organic debris in streambeds.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	
	
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Stabilize and protect streambanks.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	
	Increase instream habitat through manual placement of structures.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	
	
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Implement grazing strategies that promote riparian recovery.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	
	Protect and rehabilitate springs.
	YKFP Klickitat Management, Data, and Habitat
	Yakama Nation MOA (198812035)

	Improve degraded water quality
	Upgrade or remove problem forest roads.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Construct water and sediment control basins.
	
	CBFWA recommendation

	
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	
	Implement short-term fertilization of streams with carcasses or carcass analogs
	Klickitat Watershed Enhancement
	Yakama Nation MOA (199705600)

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	Klickitat Fishery YKFP Design
	Yakama Nation MOA (198811535)

	
	
	Klickitat Fishery YFKP O & M
	Yakama Nation MOA (199701335)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	YKFP - Klickitat Subbasin Monitoring and Evaluation
	Yakama Nation MOA (199506335)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	YKFP - Klickitat Subbasin Monitoring and Evaluation
	Yakama Nation MOA (199506335)

Fifteenmile Creek Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	
	15 Mile Creek Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200102100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.
	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	15 Mile Creek Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200102100)

	
	Reconnect side channels and off-channel habitats to stream channels.
	15 Mile Creek Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200102100)

	
	Restore wet meadows.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.
	
	CBFWA recommendation

	
	Increase role and abundance of wood and large organic debris in streambeds.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	
	15 Mile Creek Riparian Buffers
	200102100

	
	Stabilize and protect streambanks.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	
	15 Mile Creek Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200102100)

	
	Implement grazing strategies that promote riparian recovery.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Obtain water rights and convert to instream water rights.

Protect and rehabilitate springs.
	
	CBFWA recommendation

	Improve degraded water quality
	Restore natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	
	15 Mile Creek Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200102100)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	Fifteenmile Creek Habitat Restoration and Monitoring Project
	FCRPS BiOp Action/ODFW Recommendation (199304000)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

Columbia Plateau Province

Deschutes River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Wasco Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200201900)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Restore passage at Pelton-Round Butte Complex.
	
	CBFWA recommendation

	
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	Deschutes River Sockeye Development
	Warm Springs Tribe MOA (200830700)

	
	
	Anadromous natural production management and monitoring
	Warm Springs Tribe MOA (200831100)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Promote the creation and maintenance of beaver dams.
	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	Restore channel structure and complexity.
	Restore natural channel form.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Increase role and abundance of wood and large organic debris in streambeds.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Stabilize and protect streambanks (Eastside tributaries).

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Increase instream habitat in Westside tributaries through manual placement of structures.
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Wasco Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200201900)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	
	Implement grazing strategies that promote riparian recovery.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Wasco Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200201900)

	
	Eradicate invasive plant species from riparian areas where opportunities exist.

	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Wasco Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200201900)

	
	Install and maintain fencing to exclude livestock.
	Trout Creek Watershed Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199802800)

	
	
	Trout Creek Fish Habitat Restoration Project
	FCRPS BiOp Action/ODFW Recommendation (199404200)

	
	
	Wasco Riparian Buffers
	FCRPS BiOp Action/ODFW Recommendation (200201900)

	
	
	Deschutes River Basin Restoration Program
	Warm Springs Tribe MOA (200830100)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.

Obtain water rights and convert to instream water rights.
	
	CBFWA recommendation

	Improve degraded water quality
	Manage irrigation return flow to reduce stream temperatures.

Reduce chemical pollution inputs from agricultural lands throughout the subbasin.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	Deschutes River Sockeye development
	Warm Springs Tribe MOA (200830700)

	
	
	White River Supplementation program
	Warm Springs Tribe MOA (200831000)

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	White River Supplementation program
	Warm Springs Tribe MOA (200831000)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	Warm Springs watershed spring Chinook production monitoring
	Warm Springs Tribe MOA (200830400)

	
	
	Warm Springs Reservation steelhead production monitoring
	Warm Springs Tribe MOA (200830500)

	
	
	Develop and adopt biologically based escapement goals for Deschutes R. fall Chinook salmon
	Warm Springs Tribe MOA (200830600)

	
	
	Steelhead Straying study
	ODFW Recommendation (200729900*)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Steelhead Straying study
	ODFW Recommendation (200729900*)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Warm Springs watershed spring Chinook production monitoring
	Warm Springs Tribe MOA (200830400)

	
	
	Warm Springs Reservation steelhead production monitoring
	Warm Springs Tribe MOA (200830500)

	
	
	Develop and adopt biologically based escapement goals for Deschutes R. fall Chinook salmon
	Warm Springs Tribe MOA (200830600)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Warm Springs watershed spring Chinook production monitoring
	Warm Springs Tribe MOA (200830400)

	
	
	Warm Springs Reservation steelhead production monitoring
	Warm Springs Tribe MOA (200830500)

	
	
	Develop and adopt biologically based escapement goals for Deschutes R. fall Chinook salmon
	Warm Springs Tribe MOA (200830600)

	
	
	Steelhead Straying study
	ODFW Recommendation (200729900*)

John Day River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	Convert BPA Term Riparian Lease Agreements to Permanent Riparian Conservation Easements
	New Recommendation (200701300*)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or minimize use of push up dams per priorities described in the draft recovery plan.

	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Canyon Creek Culvert Replacements
	New Recommendation (200736500*)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	
	Oregon Fish Screens Project
	FCRPS BiOp Action/ODFW Recommendation (199306600)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	
	Construct ladder over existing permanent dams in Beech Creek.

	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
.

	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Pine Hollow/Jackknife Habitat
	FCRPS BiOp Action/New Recommendation (199901000)

	
	
	Provide Coordination and Technical Assistance to Watershed Councils and Individuals in Sherman County, Oregon
	FCRPS BiOp Action/New Recommendation (200201500)

	
	Restore wet meadows
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Pine Hollow/Jackknife Habitat
	FCRPS BiOp Action/New Recommendation (199901000)

	
	
	Provide Coordination and Technical Assistance to Watershed Councils and Individuals in Sherman County, Oregon
	FCRPS BiOp Action/New Recommendation (200201500)

	
	Reconnect side channels and off-channel habitats to stream channels.

	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Pine Hollow/Jackknife Habitat
	FCRPS BiOp Action/New Recommendation (199901000)

	
	
	Provide Coordination and Technical Assistance to Watershed Councils and Individuals in Sherman County, Oregon
	FCRPS BiOp Action/New Recommendation (200201500)

	
	Promote the creation and maintenance of beaver dams.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	Gilliam Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203500)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	
	Wheeler Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203400)

	
	Place stable wood and other large organic debris in streambeds.

	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	Stabilize and protect stream banks.
	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	Gilliam Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203500)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	
	
	Wheeler Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203400)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities. .

	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Gilliam Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203500)

	
	
	Convert BPA Term Riparian Lease Agreements to Permanent Riparian Conservation Easements
	New Recommendation (200701300*)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	
	Pine Hollow/Jackknife Habitat
	FCRPS BiOp Action/New Recommendation (199901000)

	
	
	Provide Coordination and Technical Assistance to Watershed Councils and Individuals in Sherman County, Oregon
	FCRPS BiOp Action/New Recommendation (200201500)

	
	
	Wheeler Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203400)

	
	Implement grazing strategies that promote riparian recovery.
	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement agricultural water conservation Recommendations.

	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	
	Improve irrigation conveyance and efficiency.

	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	North Fork/Mid-John Day Fish Passage Improvement
	New Recommendation (199801700*)

	
	Obtain water rights and convert to instream water rights.
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	Improve degraded water quality
	Increase riparian shading.

	North Fork John Day Basin Anadromous Fish Habitat Enhancement Project
	Umatilla Tribe MOA (200003100)

	
	
	John Day Watershed Restoration
	Warm Springs Tribe MOA (199801800)

	
	
	Forrest Conservation Area Management
	Warm Springs Tribe MOA (200104101)

	
	
	John Day Tributary/Passage & Flow
	Warm Springs Tribe MOA (200739700)

	
	
	Oxbow Conservation Area Management
	Warm Springs Tribe MOA (200001500)

	
	
	Gilliam Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203500)

	
	
	Convert BPA Term Riparian Lease Agreements to Permanent Riparian Conservation Easements
	New Recommendation (200701300*)

	
	
	Mainstem, Middle Fork, John Day Rivers Fish Habitat Enhancement Project
	FCRPS BiOp Action/ODFW Recommendation (198402100)

	
	
	Pine Hollow/Jackknife Habitat
	FCRPS BiOp Action/New Recommendation (199901000)

	
	
	Provide Coordination and Technical Assistance to Watershed Councils and Individuals in Sherman County, Oregon
	FCRPS BiOp Action/New Recommendation (200201500)

	
	
	Wheeler Co Riparian Buffers
	FCRPS BiOp Action/New Recommendation (200203400)

	
	Address contamination from mine-related discharge
	
	CBFWA recommendation

	
	Reduce chemical pollution and nutrient inputs
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	Improved escapement estimation
	CRITFC MOA (200851300)

	
	
	Salmonid Productivity, Escapement, Trend, and Habitat Monitoring in the John Day River Subbasin
	FCRPS BiOp Action/ODFW Recommendation (199801600)

	
	
	Assessment of Interactions between Hatchery and Wild Summer Steelhead in the John Day River Subbasin
	200705100*

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Improved escapement estimation
	CRITFC MOA (200851300)

	
	
	Salmonid Productivity, Escapement, Trend, and Habitat Monitoring in the John Day River Subbasin
	FCRPS BiOp Action/ODFW Recommendation (199801600)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Salmonid Productivity, Escapement, Trend, and Habitat Monitoring in the John Day River Subbasin
	FCRPS BiOp Action/ODFW Recommendation (199801600)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Assessment of Interactions between Hatchery and Wild Summer Steelhead in the John Day River Subbasin
	ODFW Recommendation (200705100*)

Umatilla River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	
	Inventory and assess fish habitat, passage and screening needs and develop plan for steelhead reintroduction in Willow Creek, Butter Creek and McKay Creek.
	Umatilla Tribe MOA (200820300)

	
	Construct ladders over existing concrete or earth-fill dams per priorities described in the draft recovery plan.

	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Inventory and assess fish habitat, passage and screening needs and develop plan for steelhead reintroduction in Willow Creek, Butter Creek and McKay Creek.
	Umatilla Tribe MOA (200820300)

	
	Provide adequate screening at all irrigation diversions.

	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	
	Inventory and assess fish habitat, passage and screening needs and develop plan for steelhead reintroduction in Willow Creek, Butter Creek and McKay Creek.
	Umatilla Tribe MOA (200820300)

	
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Inventory and assess fish habitat, passage and screening needs and develop plan for steelhead reintroduction in Willow Creek, Butter Creek and McKay Creek.
	Umatilla Tribe MOA (200820300)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Remove dikes and levies.
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	Restore channel structure and complexity.
	Restore natural channel form.

	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Place stable wood and other large organic debris in streambeds.

	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Stabilize and protect stream banks.

	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Construct rock and log weirs to create pool habitats or elevate incised channels.
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Implement grazing strategies that promote riparian recovery.
	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	Develop riparian buffers and setbacks.
	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Install riparian exclosure fencing.

	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	Close, remove, and restore riparian road prisms.
	Umatilla Anadromous Fish Habitat – CTUIR
	Umatilla Tribe MOA/ODFW Recommendation (198710001)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Implement Umatilla Basin Project Phases I-III.

	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Power Repay Umatilla Basin Project
	Umatilla Tribe MOA (198902700)

	
	
	Umatilla Passage O&M
	FCRPS BiOp Action/New Recommendation (198343600)

	
	Obtain additional instream water rights.

	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Instream flow restoration projects, including water rights purchase from willing sellers and development and replacement of water sources for agricultural uses in Umatilla tributaries.
	Umatilla Tribe MOA (200820600)

	
	Implement agricultural water conservation Recommendations.
	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Instream flow restoration projects, including water rights purchase from willing sellers and development and replacement of water sources for agricultural uses in Umatilla tributaries.
	Umatilla Tribe MOA (200820600)

	Improve degraded water quality
	Address point sources of water pollution in the Umatilla River and Birch Creek.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	
	CBFWA recommendation

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Umatilla Hatchery Satellite Facilities O&M
	Umatilla Tribe MOA (198343500)

	
	
	Umatilla Hatchery Operation and Maintenance and Fish Liberations
	ODFW Recommendation (198903500)

	
	
	Umatilla Passage O&M
	FCRPS BiOp Action/New Recommendation (198343600)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	Umatilla Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (198802200)

	
	
	Umatilla Basin Natural Production Monitoring and Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (199000501)

	
	
	Evaluation of Juvenile Salmonid Outmigration and Survival in the Lower Umatilla River Basin.
	ODFW Recommendation (198902401)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Umatilla Basin Natural Production Monitoring and Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (199000501)

	
	
	Umatilla Subbasin Fish Habitat Improvement Project
	FCRPS BiOp Action/ODFW Recommendation (198710002)

	
	
	Evaluation of Juvenile Salmonid Outmigration and Survival in the Lower Umatilla River Basin.
	ODFW Recommendation (198902401)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Umatilla Hatchery - M&E
	FCRPS BiOp Action/ODFW Recommendation (199000500)

Walla Walla River Subbasin
	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	Walla Walla Juvenile and Adult Passage Improvements
	Umatilla Tribe MOA (199601100)

	
	
	Walla Walla River Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (200003300)

	
	
	CTUIR Ceded Area Tributary Culvert/Passage Assessment, Prioritization and Implementation
	Umatilla Tribe MOA (200820100)

	
	
	Operation and Maintenance for Walla Walla Basin Passage Projects
	FCRPS BiOp Action/New Recommendation (200721700)

	
	
	Gardena Farms Irrigation District Irrigation Efficiency and Instream Flow Project
	FCRPS BiOp Action/New Recommendation (200733000)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	Construct ladders over existing concrete or earth-fill dams per priorities described in the draft recovery plan.

	Walla Walla Juvenile and Adult Passage Improvements
	Umatilla Tribe MOA (199601100)

	
	
	CTUIR Ceded Area Tributary Culvert/Passage Assessment, Prioritization and Implementation
	Umatilla Tribe MOA (200820100)

	
	
	Operation and Maintenance for Walla Walla Basin Passage Projects
	FCRPS BiOp Action/New Recommendation (200721700)

	
	
	Gardena Farms Irrigation District Irrigation Efficiency and Instream Flow Project
	FCRPS BiOp Action/New Recommendation (200733000)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	Provide adequate screening at all irrigation diversions.
	Walla Walla Juvenile and Adult Passage Improvements
	Umatilla Tribe MOA (199601100)

	
	
	Walla Walla River Fish Passage Operations
	Umatilla Tribe MOA/ODFW Recommendation (200003300)

	
	
	CTUIR Ceded Area Tributary Culvert/Passage Assessment, Prioritization and Implementation
	Umatilla Tribe MOA (200820100)

	
	
	Operation and Maintenance for Walla Walla Basin Passage Projects
	FCRPS BiOp Action/New Recommendation (200721700)

	
	
	Gardena Farms Irrigation District Irrigation Efficiency and Instream Flow Project
	FCRPS BiOp Action/New Recommendation (200733000)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	CTUIR Ceded Area Tributary Culvert/Passage Assessment, Prioritization and Implementation
	Umatilla Tribe MOA (200820100)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Remove dikes and levies.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Promote the creation and maintenance of beaver dams.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Place stable wood and other large organic debris in streambeds.

	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Stabilize and protect stream banks.

	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Construct rock and log weirs to create pool habitats or elevate incised channels.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Implement grazing strategies that promote riparian recovery.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Develop riparian buffers and setbacks
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Install riparian exclosure fencing.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	
	Close, remove, and restore riparian road prisms.
	Walla Walla River Basin Fish Habitat Enhancement
	Umatilla Tribe MOA (199604601)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Investigate feasibility of water storage or exchange to improve instream flows.
	Restore Walla Walla River Flow
	Umatilla Tribe MOA (200203600)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	Obtain additional instream water rights.

	Restore Walla Walla River Flow
	Umatilla Tribe MOA (200203600)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	Improve irrigation conveyance and efficiency. .

	Restore Walla Walla River Flow
	Umatilla Tribe MOA (200203600)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	
	
	Touchet Eastside and Westside Irrigation District Piping
	FCRPS BiOp Action/New Recommendation (200728800)

	
	Enhance hyporheic flows and spring inputs.
	Restore Walla Walla River Flow
	Umatilla Tribe MOA (200203600)

	
	
	Walla Walla Basinwide Tributary Passage and Instream Flow
	Umatilla Tribe MOA (200739600)

	Improve degraded water quality
	Address point sources of water pollution in the Walla Walla River and Pine Creek.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	Walla Walla Steelhead Supplementation Hatchery O&M
	Umatilla Tribe MOA (200820900)

	
	
	Transition the Touchet River steelhead supplementation program to local broodstock (hatchery reform)
	Umatilla Tribe MOA (200871600)

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (capital)
	Umatilla Tribe MOA (200003800)

	
	
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (expense)
	Umatilla Tribe MOA (200003801)

	
	
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (O&M beginning in 2011)
	Umatilla Tribe MOA (20000380)

	
	
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (M&E beginning in 2011)
	Umatilla Tribe MOA (200003803)

	
	
	Walla Walla Steelhead Supplementation Hatchery O&M
	Umatilla Tribe MOA (200820900)

	
	
	Transition the Touchet River steelhead supplementation program to local broodstock (hatchery reform)
	Umatilla Tribe MOA (200871600)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Walla Walla Subbasin Collaborative Salmonid Monitoring & Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (200003900)

	
	
	Anadromous Adult and Juvenile Abundance Monitoring Region 1 (WDFW expansion)
	New WDFW Recommendation (200205300*)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Walla Walla Subbasin Collaborative Salmonid Monitoring & Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (200003900)

	
	
	Anadromous Adult and Juvenile Abundance Monitoring Region 1 (WDFW expansion)
	New WDFW Recommendation (200205300*)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Walla Walla Subbasin Collaborative Salmonid Monitoring & Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (200003900)

	
	
	Anadromous Adult and Juvenile Abundance Monitoring Region 1 (WDFW expansion)
	New WDFW Recommendation (200205300*)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (expense)
	Umatilla Tribe MOA (200003801)

	
	
	NEOH Walla Walla Hatchery - Three Step Master Planning Process (M&E beginning in 2011)
	Umatilla Tribe MOA (200003803)

	
	
	Walla Walla Subbasin Collaborative Salmonid Monitoring & Evaluation Project
	Umatilla Tribe MOA/ODFW Recommendation (200003900)

	
	
	Anadromous Adult and Juvenile Abundance Monitoring Region 1 (WDFW expansion)
	New WDFW Recommendation (200205300*)

Yakima River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	
	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	
	Cowiche Restoration and Protection Project (Easement/Fee Simple Acquisition)
	WDFW Comment (200711300*)

	
	
	Yakama Nation - Riparian/Wetlands Restoration
	Yakama Nation MOA (199206200)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	
	Yakima Basin Side Channels
	Yakama Nation MOA (199705100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	Yakima River Basinwide Tributary/Passage & Flow
	FCRPS BiOp Action/New Recommendation (200739800)

	
	
	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Improve juvenile passage and survival through mainstem Yakima River diversion dams.
	O&M Yakima Basin Fish Screens
	FCRPS BiOp Action/New Recommendation (199503300)

	
	Provide adequate screening at all irrigation diversions.

	O&M Yakima Basin Fish Screens
	FCRPS BiOp Action/New Recommendation (199503300)

	
	
	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	
	Manastash Creek Passage & Screening
	FCRPS RPA/New Recommendation (200300100*)

	
	
	Yakima Phase II/Huntsville Screen Operation & Maintenance
	FCRPS BiOp Action/WDFW Comment (199200900)

	
	Provide upstream and downstream passage at USBR irrigation storage dams (Cle Elum & Bumping).
	O&M Yakima Basin Fish Screens
	FCRPS BiOp Action/New Recommendation (199503300)

	
	
	Yakama Nation - Riparian/Wetlands Restoration
	Yakama Nation MOA (199206200)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Reconnect side channels and off-channel habitats to stream channels.

	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Remove dikes and levies.

	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	Promote the creation and maintenance of beaver dams.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Place stable wood and other large organic debris in streambeds.

	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	Stabilize and protect stream banks.
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	
	Manastash Creek Passage & Screening
	FCRPS RPA/New Recommendation (200300100*)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Implement grazing strategies that promote riparian recovery.

	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Develop riparian buffers and setbacks.

	
	CBFWA recommendation

	
	Install riparian exclosure fencing.
	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Close, remove, and restore riparian road prisms.
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Adjust flow regulation and reservoir operations.

	Manastash Instream Flow Enhancement
	New Recommendation (200702000)

	
	
	Yakima River Basinwide Tributary/Passage & Flow
	FCRPS BiOp Action/New Recommendation (200739800)

	
	Obtain additional instream water rights.

	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	Improve irrigation conveyance and efficiency.

	Manastash Instream Flow Enhancement
	New Recommendation (200702000)

	
	
	Yakima Tributary Access & Habitat Program
	FCRPS BiOP RPA (200202501*)

	
	
	Manastash Creek Passage & Screening
	FCRPS RPA/New Recommendation (200300100*)

	
	Enhance hyporheic flows and spring inputs.
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	Improve degraded water quality
	Increase riparian shading.

	Teanaway Watershed - Protect critical habitat from development, reduce water temperatures and increase instream flows, restore habitat forming processes in the floodplain.
	FCRPS BiOp Action/New Recommendation (200711200)

	
	
	Manastash Creek Passage & Screening
	FCRPS RPA/New Recommendation (200300100*)

	
	
	Yakama Reservation Watersheds Project
	Yakama Nation MOA (199603501)

	
	Reduce chemical pollution and nutrient inputs.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity.
	Yakima/Klickitat Fisheries Project Operations and Maintenance
	Yakama Nation MOA (199701325)

	
	
	Yakima coho production facility and marking
	Yakama Nation MOA (200846500)

	
	
	Yakima fall Chinook - JDM move 1.7M URBs from PR to Prosser
	Yakama Nation MOA (200846600)

	
	
	Yakima steelhead - acclimation facilities
	Yakama Nation MOA (200846700)

	
	
	Yakima/Naches coho - mobile acclimation units
	Yakama Nation MOA (200846800)

	
	
	Yakima/Naches coho - nutrient supplementation
	Yakama Nation MOA (200845900)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	YKFP Policy/Plan/Technical
	FCRPS BiOp Action/WDFW Comment (199506425)

	
	
	YKFP Management, Data, Habitat
	Yakama Nation MOA (198812025)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Growth modulation in salmon supplementation
	FCRPS BiOp (200203100)

	
	
	YKFP Policy/Plan/Technical
	FCRPS BiOp Action/WDFW Comment (199506425)

	
	
	YKFP - Design & Construction (Nelson Springs replacement facility)
	Yakama Nation MOA (198811525)

	
	
	YKFP Management, Data, Habitat
	Yakama Nation MOA (198812025)

	
	
	Yakama Nation - Riparian/Wetlands Restoration
	Yakama Nation MOA (199206200)

	
	
	Yakima Klickitat Fisheries Project - Monitoring And Evaluation
	Yakama Nation MOA (199506325)

	
	
	YKFP - Design & Construction / M&E Replacement Facility
	Yakama Nation MOA (198811525)

	
	
	Program coordination and adminstration
	Yakama Nation MOA (200845400)

 Tucannon River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Protect and Restore Tucannon Watershed
	Umatilla Tribe MOA (200820200)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the draft recovery plan.

	
	CBFWA recommendation

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	Protect and Restore Tucannon River
	Nez Perce Tribe Recommendation (200712500*)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Protect and Restore Tucannon River
	Nez Perce Tribe Recommendation (200712500*)

	
	Promote the creation and maintenance of beaver dams.
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	Restore channel structure and complexity.
	Restore natural channel form.
	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	Place stable wood and other large organic debris in streambeds.
	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	Stabilize and protect stream banks.
	Protect and Restore Tucannon Watershed
	FCRPS BiOp Action/New Recommendation (199401807)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Protect and Restore Tucannon River
	Nez Perce Tribe Recommendation (200712500*)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	
	Implement grazing strategies that promote riparian recovery.

	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	
	Develop riparian buffers and setbacks.

	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	
	Install riparian exclosure fencing.
	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	Improve degraded water quality
	Increase riparian shading.
	Tucannon Stream and Riparian Protection, Enhancement, and Restoration
	FCRPS BiOp Action/New Recommendation (199401806)

	
	
	Protect and Restore Tucannon River
	Nez Perce Tribe Recommendation (200712500*)

	
	
	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	Mitigate for impeded and blocked passage
	Implement artificial propagation Recommendations to mitigate for lost habitat access and habitat productivity
	Transition the Tucannon River steelhead supplementation program to local broodstock (hatchery reform)
	FCRPS BiOp Action/New Recommendation (200871700)

	
	
	Tucannon River Spring Chinook Captive Broodstock Program
	FCRPS BiOp Action/WDFW Comment (200001900)

	
	
	HSRG Recommendation Implementation - Region 1
	FCRPS BiOp Action/WDFW Comment (200871700)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Improve Habitat For Fall Chinook, Steelhead in the Lower Snake and Tucannon Sub basins.
	FCRPS BiOp Action/New Recommendation (199401807)

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Enhancing Summer Instream Flow and Reducing Temperature in Agricultural Watersheds
	200751600

Columbia Lower Middle Subbasin

	Recommended Measure
	Source of Measure

	Selective Harvest Evaluation and Sampling (recreational)/ Fishery Conservation Effectiveness Program Monitoring, Region 3
	WDFW Comment

	Rock Creek Fish and Habitat Assessment for the Prioritization of Restoration and Protection
	Yakama Nation MOA (200715600)

Crab Creek Subbasin

	Recommended Measure
	Source of Measure

	Stock Assessment for salmon, steelhead, and other fish species in Lower Crab Creek, Washington
	WDFW Comment (200710800*)

	Crab Creek Subbasin Plan
	WDFW Comment (200724300*)

Snake Lower Subbasin

	Recommended Measure
	Source of Measure

	Protect and Restore Alpowa Creek
	Nez Perce Tribe Recommendation (200712600*)

	Investigate Snake River Sockeye Salmon smolt mortality between the Stanley Basin and Lower Granite Dam by tracking radio-tagged smolts in Salmon and Snake rivers
	FCRPS BiOp (200872100)

	Watershed Projects - Region 1
	WDFW Comment

	HSRG Recommendation Implementation - Region 1
	WDFW Comment

	Selective Harvest Evaluation and Sampling (recreational)/ Fishery Conservation Effectiveness Program Monitoring, Region 1
	WDFW Comment

Columbia Cascade Province

Wenatchee River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Programmatic Riparian Floodplain Habitat Protection Program for Wenatchee Subbasin.
	Yakama Nation MOA (200842300)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the recovery plan.
	UPA Wenatchee Passage Program
	FCRPS BiOp Action/New Recommendation (200704200)

	
	
	UPA Wenatchee Subbasin Access Proposal
	FCRPS BiOp Action/New Recommendation (200728300)

	
	
	UPA Wenatchee Basinwide Passage
	FCRPS BiOp Action/New Recommendation (200740000)

	
	
	Install stream structures to increase thalwag depth on lower Peshastin Creek.
	Yakama Nation MOA (200840700)

	
	
	Culvert Replacement (11-13 structures) at private landowner access in Chumstick watershed.
	Yakama Nation MOA (200841000)

	
	
	Culvert replacement Clear Creek (1)
	Yakama Nation MOA (200843700)

	
	
	Culvert replacement Clear Creek (2)
	Yakama Nation MOA (200841900)

	
	
	Culvert replacement Alder Creek and Misc. for Chiwawa Watershed.
	Yakama Nation MOA (200842200)

	
	
	North Road culvert passage: provide year-around passage through North Road culvert on Chumstick Creek.
	Yakama Nation MOA (200843200)

	
	
	Replace culverts at Beaver Creek in Upper Wenatchee Watershed.
	Yakama Nation MOA (200844400)

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	Programmatic Side/Off channel reconnections and restoration in the Nason Creek Watershed.
	Yakama Nation MOA (200844600)

	
	Reconnect side channels and off-channel habitats to stream channels.
	UPA Nason Creek Oxbow Reconnection Project
	FCRPS BiOp Action/New Recommendation (200708500)

	
	
	Reconnect main stem Wenatchee River side channel at Monitor in Lower Wenatchee Watershed
	Yakama Nation MOA (200840300)

	
	
	Reconnect main stem Wenatchee River side channel at Sleepy Hollow in Lower Wenatchee Watershed.
	Yakama Nation MOA (200842400)

	
	
	Reconnect main stem Wenatchee River side channel Cashmere in Lower Wenatchee Watershed
	Yakama Nation MOA (200843100)

	
	
	Programmatic Side/Off channel reconnections and restoration in the Nason Creek Watershed.
	Yakama Nation MOA (200844600)

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Place stable wood and other large organic debris in streambeds.
	Assess, design and build large wood structures for habitat diversity in Upper Wenatchee Watershed.
	Yakama Nation MOA (200843000)

	
	
	Increase pool quality and quantity in Nason Creek Watershed by installing in-channel structures.
	Yakama Nation MOA (200844500)

	
	
	Develop lower Nason Creek Restoration Plan
	Yakama Nation MOA (200842500)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	UPA Wenatchee Subbasin Riparian Enhancement Proposal
	FCRPS BiOp Action/New Recommendation (200708600)

	
	
	UPA Wenatchee Subbasin Complexity Proposal
	FCRPS BiOp Action/New Recommendation (200732500)

	
	
	Programmatic Riparian Floodplain Habitat Protection Program for Wenatchee Subbasin.
	Yakama Nation MOA (200842300)

	
	
	Restoration (on National Forests and Private lands) of riparian and channel conditions to relieve sediment inputs in Chiwawa River Watershed.
	Yakama Nation MOA (200842600)

	
	
	Programmatic Stream Bank Restoration in the Icicle Creek Watershed.
	Yakama Nation MOA (200843900)

	
	
	Develop lower Nason Creek Restoration Plan
	Yakama Nation MOA (200842500)

	Improve degraded water quality
	Reduce sediment recruitment by improving road maintenance.
	Restoration (on National Forests and Private lands) of riparian and channel conditions to relieve sediment inputs in Chiwawa River Watershed.
	Yakama Nation MOA (200842600)

	
	
	Evaluate NF (National Forest) riparian roads and develop restoration plan in upper Peshastin Watershed
	Yakama Nation MOA (200843600)

	
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Programmatic Riparian Floodplain Habitat Protection Program for Wenatchee Subbasin.
	Yakama Nation MOA (200842300)

	
	
	UPA Wenatchee Subbasin Riparian Enhancement Proposal
	FCRPS BiOp Action/New Recommendation (200708600)

	
	Increase stream/lake productivity to near historic levels to increase growth and survival of juvenile salmonids.
	Add nutrients using hatchery carcasses and/or carcass analogs - 9-watersheds identified
	Yakama Nation MOA (200841200)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	Improve Irrigation delivery and use efficiency at Dryden Ditch, Pioneer and Jones/Shotwell (Efficiency)
	Yakama Nation MOA (200842000)

	
	
	Increase irrigation delivery and on-site efficiencies in Peshastin Creek watershed.
	Yakama Nation MOA (200844500)

	Improve hatchery practices
	Reduce or eliminate presence of out of subbasin stock on spawning grounds
	Mid-Columbia Coho Restoration Project
	Yakama Nation MOA (199604000)

	
	
	Wenatchee spring Chinook - Chiwawa River & Nason Ck acclimation
	Yakama Nation MOA (199646100)

	
	
	Wenatchee spring Chinook - Little Wenatchee 150K smolts
	Yakama Nation MOA (199646200)

	
	
	Wenatchee spring Chinook - Peshastin 100K smolts
	Yakama Nation MOA (199646300)

	
	
	Wenatchee steelhead - Wenatchee, Peshastin, Chumstick, Mission acclimation
	Yakama Nation MOA (199646400)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	UPA Wenatchee Passage Program
	FCRPS BiOp Action/New Recommendation (200704200)

	
	
	Monitor Reproduction In Wenat/Tuc/Kal
	FCRPS BiOp Action/WDFW Comment (200303900)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	UPA Wenatchee Passage Program
	FCRPS BiOp Action/New Recommendation (200704200)

	
	
	Sockeye Studies
	CRITFC MOA (200850300)

	
	
	Monitor Reproduction In Wenat/Tuc/Kal
	FCRPS BiOp Action/WDFW Comment (200303900)

	
	
	Mid-Columbia Coho Restoration Project
	Yakama Nation MOA (199604000)

Entiat River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Work with willing landowners to protect larger, undisturbed riparian areas by first pursuing conservation easement, lease, and options other than outright property acquisition
	Yakama Nation MOA (200842100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the recovery plan.
	Entiat River - UPA - Lower Entiat River Off-Channel Restoration Project
	FCRPS BiOp Action/New Recommendation (200705500)

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	Entiat River - UPA - Lower Entiat River Off-Channel Restoration Project
	Yakama Nation MOA (200843500)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Entiat River - UPA - Lower Entiat River Off-Channel Restoration Project
	FCRPS BiOp Action/New Recommendation (200705500)

	
	
	Implement Ecosystem Diagnosis and Treatment (EDT) Alternative 5 related to side-channel options
	Yakama Nation MOA (200841800)

	
	Remove dikes and levies.
	
	

	Restore channel structure and complexity.
	Place stable wood and other large material in streambeds.
	Design and build in-channel pool forming structures in main stem Entiat for juvenile rearing and spawning habitat.
	Yakama Nation MOA (200840200)

	
	
	Design and build in-channel pool forming structures in main stem Entiat for juvenile rearing and spawning habitat.
	Yakama Nation MOA (200840400)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	UPA Entiat Subbasin Riparian Enhancement Program
	FCRPS BiOp Action/New Recommendation (200723100)

	
	
	UPA Entiat Subbasin Riparian Enhancement Program
	Yakama Nation MOA (200844200)

	Improve degraded water quality
	Increase stream/lake productivity to near historic levels to increase growth and survival of juvenile salmonids.
	Continue hatchery carcass out planting and/or use of nutrient analogs in mid- and lower Entiat main stem
	Yakama Nation MOA (200840500)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	Entiat River - UPA - Knapp-Wham Hanan Detwiler Irrigation System Consolidation Project.
	FCRPS BiOp Action/New Recommendation (200731800)

	
	Enhance hyporheic flows and spring inputs.
	
	CBFWA recommendation

	Improve hatchery practices
	Reduce or eliminate presence of out of subbasin stock on spawning grounds
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	
	CBFWA recommendation

 Methow River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Assess potential temperature refugia, (using FLIR and temperature profiles) to identify important summer/winter juvenile rearing areas for future protection and restoration actions.
	Yakama Nation MOA (200841500)

	
	
	Protect cottonwood forests, and replant unused riparian agricultural areas where feasible in lower Methow River reaches
	Yakama Nation MOA (200841600)

	
	
	Protect Riparian and Floodplain in Middle Methow River with general emphasis from Carlton to Weeman Bridge.
	Yakama Nation MOA (200841700)

	
	
	Riparian Floodplain Habitat Protection Program with an emphasis in lower reaches of Methow River.
	Yakama Nation MOA (200842700)

	
	
	Identify, Protect and Restore areas providing thermal refugia in the lower Methow reaches.
	Yakama Nation MOA (200843800)

	
	
	Riparian Floodplain Habitat Protection Program with an emphasis in upper reaches/tributaries of Methow River.
	Yakama Nation MOA (200844100)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the recovery plan.
	UPA Project - MVID West Canal Diversion and Headworks
	FCRPS BiOp Action/New Recommendation (200717200)

	
	
	UPA Project - Fender Mill Floodplain Restoration - Phase 1
	FCRPS BiOp Action/New Recommendation (200721400)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200725100)

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	UPA Project - Fender Mill Floodplain Restoration - Phase 1
	FCRPS BiOp Action/New Recommendation (200721400)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200726400)

	
	
	UPA Project - Programmatic Habitat Complexity Projects in the Methow River Subbasin
	FCRPS BiOp Action/New Recommendation (200725100)

	
	
	BOR Reach Complex riparian reconnection / floodplain function - side channel improvements for the Methow River with an emphasis on reaches between Carlton to Weeman Bridge.
	Yakama Nation MOA (200840800)

	
	
	Assess and inventory mill ponds in Middle Methow River reaches (and others) in relationship to providing additional main stem spawning and rearing habitat (acclimation, off-channel habitat, etc)
	Yakama Nation MOA (200841300)

	
	Reconnect side channels and off-channel habitats to stream channels.
	EXP UPA Mcpherson Side Channel
	FCRPS BiOp Action/New Recommendation (200501000)

	
	
	UPA Project - Fender Mill Floodplain Restoration - Phase 1
	FCRPS BiOp Action/New Recommendation (200721400)

	
	
	UPA Project - Elbow Coulee Floodplain Restoration
	FCRPS BiOp Action/New Recommendation (200723700)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200725100)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200726400)

	
	
	BOR Reach Complex Side channel reconnection, LWD recruitment, levee removal, riparian restoration with an emphasis in the lower Twisp River
	Yakama Nation MOA (200840100)

	
	
	BOR Reach Complex riparian reconnection / floodplain function - side channel improvements for the Methow River with an emphasis on reaches between Carlton to Weeman Bridge.
	Yakama Nation MOA (200840800)

	
	
	BOR Reach complexity and side channel development, Early Winters fan to Gate Creek
	Yakama Nation MOA (200840900)

	
	
	BOR Reach Complex - Restore Primarily side channel and increase habitat complexity in the Chewuch River.
	Yakama Nation MOA (200841100)

	
	
	BOR Reach Complex - Modify levees, riparian restoration, LWD recruitment and side channel reconnection with an emphasis in the upper Twisp River Watershed.
	Yakama Nation MOA (200841400)

	
	
	UPA Project - Programmatic Implementation of Habitat Complexity Projects in the Methow River Subbasin in areas not already identified.
	Yakama Nation MOA (200842900)

	
	Remove dikes and levies.
	UPA Project - Fender Mill Floodplain Restoration - Phase 1
	FCRPS BiOp Action/New Recommendation (200721400)

	
	
	UPA Project - Elbow Coulee Floodplain Restoration
	FCRPS BiOp Action/New Recommendation (200723700)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200725100)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200726400)

	
	
	BOR Reach Complex Side channel reconnection, LWD recruitment, levee removal, riparian restoration with an emphasis in the lower Twisp River
	Yakama Nation MOA (200840100)

	
	
	BOR Reach Complex - Modify levees, riparian restoration, LWD recruitment and side channel reconnection with an emphasis in the upper Twisp River Watershed.
	Yakama Nation MOA (200841400)

	Restore channel structure and complexity.
	Place stable wood and other large material in streambeds.
	Add log and rock complexes to identified small tributary channels at key stream locations to reactivate floodplain where appropriate
	Yakama Nation MOA (200840600)

	
	
	UPA Project - Programmatic Implementation of Habitat Complexity Projects in the Methow River Subbasin in areas not already identified.
	Yakama Nation MOA (200842900)

	
	
	Design and implement Engineered Log Jams in the Upper Methow, Early Winters Creek and Lost River; identify areas, to increase and diversify key spawning and rearing habitat.
	Yakama Nation MOA (200843300)

	
	
	Assess, design and implement Instream structures in various smaller tributary streams
	Yakama Nation MOA (200843400)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	UPA Project - Methow Basin Riparian Enhancement
	FCRPS BiOp Action/New Recommendation (200703500)

	
	
	UPA Project - Fender Mill Floodplain Restoration - Phase 1
	FCRPS BiOp Action/New Recommendation (200721400)

	
	
	UPA Project - Elbow Coulee Floodplain Restoration
	FCRPS BiOp Action/New Recommendation (200723700)

	
	
	UPA Project - Methow Valley Irrigation District East Diversion Dam Replacement
	FCRPS BiOp Action/New Recommendation (200725100)

	
	
	BOR Reach Complex Side channel reconnection, LWD recruitment, levee removal, riparian restoration with an emphasis in the lower Twisp River
	Yakama Nation MOA (200840100)

	
	
	BOR Reach Complex riparian reconnection / floodplain function - side channel improvements for the Methow River with an emphasis on reaches between Carlton to Weeman Bridge.
	Yakama Nation MOA (200840800)

	
	
	BOR Reach Complex - Modify levees, riparian restoration, LWD recruitment and side channel reconnection with an emphasis in the upper Twisp River Watershed.
	Yakama Nation MOA (200841400)

	
	
	Protect cottonwood forests, and replant unused riparian agricultural areas where feasible in lower Methow River reaches
	Yakama Nation MOA (200841600)

	
	
	UPA Project - Programmatic Methow Basin Riparian Enhancement and re-establishment with an emphasis in key tributary streams.
	Yakama Nation MOA (200842800)

	
	
	Restoration 30%+ of lineal stream area - Upper Methow tributaries with emphasis on Wolf Creek and Hancock Springs.
	Yakama Nation MOA (200844400)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Enhance hyporheic flows and spring inputs.
	
	CBFWA recommendation

	Improve degraded water quality
	Reduce sediment recruitment by improving road maintenance.
	
	CBFWA recommendation

	
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	BOR Reach Complex riparian reconnection / floodplain function - side channel improvements for the Methow River with an emphasis on reaches between Carlton to Weeman Bridge.
	Yakama Nation MOA (200840800)

	
	
	Protect cottonwood forests, and replant unused riparian agricultural areas where feasible in lower Methow River reaches
	Yakama Nation MOA (200841600)

	
	
	UPA Project - Programmatic Methow Basin Riparian Enhancement and re-establishment with an emphasis in key tributary streams.
	Yakama Nation MOA (200842800)

	Improve hatchery practices
	Reduce or eliminate presence of out of subbasin stock on spawning grounds
	Methow steelhead - reprogram Winthrop for release of 100k smolts in upper watershed
	Yakama Nation MOA (200845300)

	
	
	Methow steelhead - Methow, Twisp, Chewuch acclimation
	Yakama Nation MOA (200846000)

	
	
	Methow steelhead - Methow, Twisp, Chewuch acclimation - operate facilities
	Yakama Nation MOA (200846000)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Assess potential temperature refugia, (using FLIR and temperature profiles) to identify important summer/winter juvenile rearing areas for future protection and restoration actions.
	Yakama Nation MOA (200841500)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	UPA Project - MVID West Canal Diversion and Headworks
	FCRPS BiOp Action/New Recommendation (200717200)

	
	
	Methow River Steelhead Relative Reproductive Success Study
	FCRPS BiOp Action/New Recommendation (200872200)

 Okanogan River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Implementation of the Okanogan Subbasin Plan. Initiate a Programmatic and Sequenced set of Key Habitat Restoration and Protection Actions
	Colville Tribe MOA (200722400)

	
	
	Land and Water Acquisition
	Colville Tribe MOA (200810400)

	
	
	ESA F&W Law Enforcement
	Colville Tribe MOA (200810600)

	
	
	Okanogan-Similkameen Habitat Protection Project - Fish and wildlife habitat protection through fee simple and conservation easement purchases.
	WDFW Comment (200723200*)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the recovery plan.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	
	
	Anadromous Fish Habitat & Pass
	Colville Tribe MOA (200000100)

	
	Provide adequate screening at all irrigation diversions.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	Okanogan Habitat
	Colville Tribe MOA (200810200)

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	
	
	Anadromous Fish Habitat & Pass
	Colville Tribe MOA (200000100)

	
	
	Okanogan Habitat
	Colville Tribe MOA (200810200)

	
	
	Okanogan Livestock and Water
	FCRPS BiOp Action/New Recommendation (200714500)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	
	
	Okanogan River Water Acquisition (Commitment to allocate some water transactions project funding to Okanogan)
	Colville Tribe MOA (200201301)

	
	
	Land and Water Acquisition
	Colville Tribe MOA (200810400)

	
	Improve irrigation conveyance and efficiency.
	
	CBFWA recommendation

	
	Enhance hyporheic flows and spring inputs.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	Improve degraded water quality
	Reduce sediment recruitment by improving road maintenance.
	
	CBFWA recommendation

	
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	
	
	Anadromous Fish Habitat & Pass
	Colville Tribe MOA (200000100)

	
	
	Okanogan Habitat
	Colville Tribe MOA (200810200)

	Improve hatchery practices
	Reduce or eliminate presence of out of subbasin stock on spawning grounds
	Chief Joseph Hatchery Program
	Colville Tribe MOA (200302300)

	
	
	Develop a locally-adapted summer steelhead program to supplement natural production throughout the Okanogan River basin
	Colville Tribe MOA (200721200)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Restore and Enhance Anadromous Fish Populations and Habitat in Salmon Creek
	Colville Tribe MOA (199604200)

	
	
	Okanogan Basin Monitoring and Evaluation Project (OBMEP)
	Colville Tribe MOA (200302200)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.
	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.
	Anadromous Fish Habitat & Pass
	Colville Tribe MOA (200000100)

	
	
	Okanogan Basin Monitoring and Evaluation Project (OBMEP)
	Colville Tribe MOA (200302200)

Columbia Upper Middle Subbasin

	Recommended Measure
	Source of Measure

	Recondition Upper Columbia kelt steelhead
	FCRPS BiOp Action/New Recommendation (200871400)

	Columbia Cascade Pump Screen Correction
	FCRPS BiOp (200703400

	Steelhead Spawning Ground Surveys, Flow, and Temperature Monitoring of Small Tributaries of the Upper Middle Mainstem Columbia River.
	WDFW Comment (200704600*)

	Riparian Acquisitions and Subsequent O&M -- ESA Salmon habitat
	WDFW Comment

	Selective Harvest Evaluation and Sampling (recreational)/ Fishery Conservation Effectiveness Program Monitoring, Region 2.
	WDFW Comment

	Habitat Permitting and Compliance
	WDFW Comment

	Adult and Juvenile Abundance Monitoring-Region 2 (PRD steelhead)
	WDFW Comment

	Adult and Juvenile Abundance Monitoring-Region 2 (UCR steelhead)
	WDFW Comment

	Watershed Projects - Region 2
	WDFW Comment

	Status and Trend
	Yakama Nation MOA (200844700)

	Project Development / Mgt
	Yakama Nation MOA (200844800)

	RME Existing (Regional RM&E Coordination - Monitoring)
	Yakama Nation MOA (200844900)

	Upper Columbia Spring Chinook - Nutrient Supplementation
	Yakama Nation MOA (200845600)

	Upper Columbia Steelhead - Nutrient Supplementation
	Yakama Nation MOA (200845700)

	Upper Columbia Steelhead Kelt Reconditioning
	Yakama Nation MOA (200845800)

Blue Mountain Province

Asotin Creek Subbasin
	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.

	
	CBFWA recommendation

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	CBFWA recommendation

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	Continued Implementation of Prioritized Asotin Creek Watershed Habitat Projects
	FCRPS BiOp Action/New Recommendation (199401805)

	
	
	Continued Riparian Buffer Projects on Couse/Tenmile and other Salmonid Bearing Streams in Asotin County.
	FCRPS BiOp Action/New Recommendation (200205000)

	
	
	Protect and Restore the Asotin Creek Watershed
	Nez Perce Tribe Recommendation (200205400*)

	
	Install and maintain riparian fencing.
	Continued Implementation of Prioritized Asotin Creek Watershed Habitat Projects
	FCRPS BiOp Action/New Recommendation (199401805)

	
	
	Continued Riparian Buffer Projects on Couse/Tenmile and other Salmonid Bearing Streams in Asotin County.
	FCRPS BiOp Action/New Recommendation (200205000)

	Restore floodplain connectivity and function.
	Reconnect floodplains to channels.
	Protect and Restore the Asotin Creek Watershed
	Nez Perce Tribe Recommendation (200205400*)

	
	Reconnect side channels and off-channel habitats to stream channels.
	Protect and Restore the Asotin Creek Watershed
	Nez Perce Tribe Recommendation (200205400*)

	
	Remove dikes and levies.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Install water control structures in fields, draws, ditches, etc.
	
	CBFWA recommendation

	Improve degraded water quality
	Reduce sediment recruitment by improving road and ditch maintenance.

	Continued Implementation of Prioritized Asotin Creek Watershed Habitat Projects
	FCRPS BiOp Action/New Recommendation (199401805)

	
	
	Continued Riparian Buffer Projects on Couse/Tenmile and other Salmonid Bearing Streams in Asotin County.
	FCRPS BiOp Action/New Recommendation (200205000)

	
	
	Protect and Restore the Asotin Creek Watershed
	Nez Perce Tribe Recommendation (200205400*)

	
	Relocate roads where feasible.
	Protect and Restore the Asotin Creek Watershed
	Nez Perce Tribe Recommendation (200205400*)

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Asotin Subbasin and to achieve objectives.
	Asotin Spring Chinook reintroduction
	Nez Perce Tribe Recommendation

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Asotin Spring Chinook reintroduction
	Nez Perce Tribe Recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Assess Salmonids in Asotin Creek Watershed
	FCRPS BiOp Action/WDFW Comment (200205300)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	Continued Implementation of Prioritized Asotin Creek Watershed Habitat Projects
	FCRPS BiOp Action/New Recommendation (199401805)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

Grande Ronde River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	CTUIR Ceded Area Priority Stream Corridor Convservation and Protection (capital acquisition) (Formerly: Expanded CTUIR Ceded Area Priority Stream Corridor Protection- Conservation Easements and Acquisition (upper Grande Ronde a priority area)).
	Umatilla Tribe MOA (200820700)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	NPT Protect and Restore NE OR
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739300)

	Restore channel structure and complexity.
	Restore natural channel form.

	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	Place stable wood and other large organic debris in streambeds.

	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	Stabilize and protect stream banks.
	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	Implement grazing strategies that promote riparian recovery.
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	Develop riparian buffers and setbacks.

	
	CBFWA recommendation

	
	Install riparian exclosure fencing.
	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.
	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	Enhance hyporheic flows and spring inputs
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	Improve degraded water quality
	Increase riparian shading.

	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	Reduce sediment recruitment by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grand Ronde Model Watershed Program Habitat Restoration - Planning, Coordination and Implementation
	ODFW Recommendation (199202601)

	
	
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Grande Ronde subbasin and to achieve objectives.
	Protecting & Restoring the Wallowa River Watershed
	Nez Perce Tribe Recommendation (200710500*)

	
	
	Grande Ronde Coho Reintroduction
	Nez Perce Tribe Recommendation

	Increase hatchery effectiveness for restoration and mitigation.
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Grande Ronde Supplementation Operations and Maintenance
	Umatilla Tribe MOA (19980070)

	
	
	Snake River Safety Net Program - UGR and CC
	Umatilla Tribe MOA (200820800)

	
	
	Snake River fall Chinook - modify ponds at Lyons Ferry to improve adult holding
	Umatilla Tribe MOA (200821000)

	
	
	Grande Ronde/Imnaha Endemic Spring Chinook Supplementation – Northeast Oregon Hatchery
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (198805301)

	
	
	Grande Ronde Supp Lostine O&M/M&E
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199800702)

	
	
	Grande Ronde Coho Reintroduction
	Nez Perce Tribe Recommendation

	
	
	Fall Chinook Cottonwood Pond
	Nez Perce Tribe Recommendation

	
	
	Wallowa Lake Sockeye
	Nez Perce Tribe Recommendation

	
	
	Northeast Oregon (NEOH) Outplanting Facilities Master Plan
	ODFW Recommendation (198805305)

	
	
	Grande Ronde Basin Endemic Spring Chinook Supplementation Project: Northeast Oregon hatcheries implementation-ODFW
	FCRPS BiOp Action/ODFW Recommendation (199800704)

	
	
	Grande Ronde Captive Brood O&M
	FCRPS BiOp Action/ODFW Recommendation (199801001)

	
	
	OR Snake River Spring/Summer Chinook Salmon Captive Propagation
	FCRPS BiOp Action/ODFW Recommendation (200740400)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	CTUIR Grande Ronde Subbasin Restoration Project
	Umatilla Tribe MOA (199608300)

	
	
	Grande Ronde Cooperative Salmonid Monitoring and Evaluation Project
	Umatilla Tribe MOA (200708300)

	
	
	Joseph Creek Steelhead Abundance
	Nez Perce Tribe Recommendation

	
	
	ODFW Blue Mountain Oregon Fish Habitat Improvement
	FCRPS BiOp Action/ODFW Recommendation (198402500)

	
	
	Investigate Life History Of Spring Chinook Salmon and Summer Steelhead in the Grande Ronde River Subbasin
	FCRPS BiOp Action/ODFW Recommendation (199202604)

	
	
	Oregon Plan Monitoring of Steelhead Status, Trend, and Habitat in the Grande Ronde River Subbasin.
	ODFW Recommendation (200733700*)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Grande Ronde Cooperative Salmonid Monitoring and Evaluation Project
	Umatilla Tribe MOA (200708300)

	
	
	Oregon Plan Monitoring of Steelhead Status, Trend, and Habitat in the Grande Ronde River Subbasin.
	ODFW Recommendation (200733700*)

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	Grande Ronde Cooperative Salmonid Monitoring and Evaluation Project
	Umatilla Tribe MOA (200708300)

	
	
	Grande Ronde Supp Lostine O&M/M&E
	199800702 FCRPS BiOp Action/Nez Perce Tribe Recommendation (199800702)

	
	
	Captive Broodstock Artificial Propagation
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199801006)

	
	
	NEOH Monitoring & Evaluation Implementation
	Nez Perce Tribe Recommendation (200713200*)

	
	
	Investigate Life History Of Spring Chinook Salmon and Summer Steelhead in the Grande Ronde River Subbasin
	FCRPS BiOp Action/ODFW Recommendation (199202604)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Grande Ronde Cooperative Salmonid Monitoring and Evaluation Project
	Umatilla Tribe MOA (200708300)

Imnaha River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	
	CBFWA recommendation

	
	Place stable wood and other large organic debris in streambeds.
	
	CBFWA recommendation

	
	Stabilize and protect stream banks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.

	
	CBFWA recommendation

	
	Develop riparian buffers and setbacks.

	
	CBFWA recommendation

	
	Install riparian exclosure fencing.
	
	CBFWA recommendation

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.

	
	CBFWA recommendation

	
	Enhance hyporheic flows and spring inputs.
	
	CBFWA recommendation

	Improve degraded water quality
	Increase riparian shading.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Imnaha Subbasin and to achieve objectives.
	
	CBFWA recommendation

	Increase hatchery effectiveness for restoration and mitigation.
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	
	CBFWA recommendation

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	Imnaha River Smolt to Adult Return Rate and Smolt Monitoring Project
	Nez Perce Tribe Recommendation/ODFW Recommendation (199701501)

	
	
	Adult Steelhead Escapement Monitoring - Imnaha River Subbasin
	Nez Perce Tribe Recommendation (200205600*)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness

	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	Imnaha River Smolt to Adult Return Rate and Smolt Monitoring Project
	Nez Perce Tribe Recommendation/ODFW Recommendation (199701501)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

Snake Hells Canyon Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	
	CBFWA recommendation

	Restore channel structure and complexity.
	Restore natural channel form.

	
	CBFWA recommendation

	
	Place stable wood and other large organic debris in streambeds.

	
	CBFWA recommendation

	
	Stabilize and protect stream banks.
	
	CBFWA recommendation

	Restore riparian condition and LWD recruitment
	Restore natural riparian vegetative communities.

	
	CBFWA recommendation

	
	Implement grazing strategies that promote riparian recovery.

	
	CBFWA recommendation

	
	Develop riparian buffers and setbacks.

	
	CBFWA recommendation

	
	Install riparian exclosure fencing.
	
	CBFWA recommendation

	Restore normative hydrograph to provide sufficient flow during critical periods.
	Obtain additional instream water rights.

	
	CBFWA recommendation

	
	Improve irrigation conveyance and efficiency.

	
	CBFWA recommendation

	
	Enhance hyporheic flows and spring inputs.
	
	CBFWA recommendation

	Improve degraded water quality
	Increase riparian shading.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Snake Hells Canyon Subbasin and to achieve objectives.
	Kelt Recondition/Repro Success
	CRITFC MOA (200740100)

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Spawning distribution of Snake River Fall Chinook salmon
	FCRPS BiOp Action/New Recommendation (198801003)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	
	CBFWA recommendation

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness

	
	CBFWA recommendation

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	
	CBFWA recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	
	CBFWA recommendation

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

 Mountain Snake Province

Clearwater River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Protect and Restore Waw'aalamnime to 'Imnamatnoon Creek Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607703)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect And Restore Mill Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003600)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore and Protect Crooked River Watershed
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers in the Lochsa River watershed per priorities described in the recovery plan.
	Protect and Restore Waw'aalamnime to 'Imnamatnoon Creek Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607703)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	Restore floodplain connectivity and function.
	Reduce road-related impacts through relocation, reconstruction, or decommissioning, and return road surfaces, cuts, and fills to productivity.

	Protect and Restore Lolo Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607702)

	
	
	Restore McComas Meadows/ Meadow Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607705)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore and Protect Crooked River Watershed
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	
	Restore channel integrity.
	Protect and Restore Lolo Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607702)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Big Canyon Fish Habitat
	IDFG Recommendation (199901500)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Lapwai Cr Anadromous Habitat
	FCRPS BiOp Action/IDFG Recommendation (200207000)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore Access to Upper Musselshell Creek (200711900)
	Nez Perce Tribe Recommendation (200711900*)

	
	
	Restore and Protect Crooked River Watershed (200713400)
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed (200714200)
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa (200725500)
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed (200739500)
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	
	
	Restore Potlatch R Watershed
	FCRPS BiOp Action/IDFG Recommendation (200206100)

	Restore riparian condition and LWD recruitment
	Establish riparian vegetation to provide cover, stabilize streambanks, reduce stream temperatures, and provide LWD.
	Protect and Restore Lolo Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607702)

	
	
	Protect and Restore Waw'aalamnime to 'Imnamatnoon Creek Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607703)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Big Canyon Fish Habitat
	IDFG Recommendation (199901500)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Lapwai Cr Anadromous Habitat
	FCRPS BiOp Action/IDFG Recommendation (200207000)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect And Restore Mill Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003600)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore Access to Upper Musselshell Creek
	Nez Perce Tribe Recommendation (200711900*)

	
	
	Restore and Protect Crooked River Watershed
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	
	
	Restore Potlatch R Watershed
	FCRPS BiOp Action/IDFG Recommendation (200206100)

	Improve degraded water quality
	Reduce sediment recruitment by modifying roads and trails.

	Protect and Restore Lolo Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607702)

	
	
	Protect and Restore Waw'aalamnime to 'Imnamatnoon Creek Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607703)

	
	
	Restore McComas Meadows/ Meadow Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607705)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore and Protect Crooked River Watershed
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	
	Establish riparian vegetation to provide cover, stabilize streambanks, and reduce stream temperatures.

	Big Canyon Fish Habitat
	IDFG Recommendation (199901500)

	
	
	Lapwai Cr Anadromous Habitat
	FCRPS BiOp Action/IDFG Recommendation (200207000)

	
	
	Restore Potlatch R Watershed
	FCRPS BiOp Action/IDFG Recommendation (200206100)

	
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	Protect and Restore Lolo Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607702)

	
	
	Protect and Restore Waw'aalamnime to 'Imnamatnoon Creek Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607703)

	
	
	Restore McComas Meadows/ Meadow Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199607705)

	
	
	Protect & Restore the Big Canyon Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901600)

	
	
	Big Canyon Fish Habitat
	IDFG Recommendation (199901500)

	
	
	Protect and Restore Lapwai Creek Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199901700)

	
	
	Lapwai Cr Anadromous Habitat
	FCRPS BiOp Action/IDFG Recommendation (200207000)

	
	
	Rehabilitate Newsome Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003500)

	
	
	Protect And Restore Mill Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200003600)

	
	
	Protect & Restore Red River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207200)

	
	
	Protect and Restore Crooked Fork to Colt Killed Analysis Area
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200207400)

	
	
	Restore and Protect Crooked River Watershed
	Nez Perce Tribe Recommendation (200713400*)

	
	
	Restore and Protect American River Watershed
	Nez Perce Tribe Recommendation (200714200*)

	
	
	Protect and Restore the Middle Lochsa
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200725500)

	
	
	Protect and Restore the Upper Lochsa Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739500)

	
	
	Potlatch River Basin
	Nez Perce Tribe Recommendation

	
	
	Protect and Restore the Lower Lochsa
	Nez Perce Tribe Recommendation

	
	
	Restore Selway River Watershed
	Nez Perce Tribe Recommendation

	
	
	Restore Potlatch R Watershed
	FCRPS BiOp Action/IDFG Recommendation (200206100)

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Clearwater River and to achieve objectives.
	Nutrient Enhancement Project
	IDFG MOA (200860700)

	
	
	Lower Clearwater River/Potlatch River Watershed Management Plan Implementation
	IDFG MOA (200860400)

	
	
	Clearwater Focus Program, Idaho SCC
	IDFG Recommendation (199608600)

	
	
	Coho Restoration O&M
	Nez Perce Tribe Recommendation

	
	Continue implementation of existing Resident Fish Substitution actions to partially mitigate for the blocked area behind Dworshak Dam.
	
	CBFWA recommendation

	
	Explore and implement additional Resident Fish Substitution actions towards mitigation for the Dworshak blocked area.
	
	CBFWA recommendation

	Increase hatchery effectiveness for restoration and mitigation.
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.

	Nez Perce Tribal Hatchery Operations & Maintenance
	Nez Perce Tribe Recommendation (198335003)

	
	
	Clearwater River Spring Chinook smolt production at NPTH
	Nez Perce Tribe Recommendation

	
	
	Kooskia Fish Hatchery improvements - Clear Creek Spring Chinook
	Nez Perce Tribe Recommendation

	
	
	South Fork Clearwater steelhead supplementation
	Nez Perce Tribe Recommendation

	
	
	Snake River fall chinook supplementation-Fall Chinook Acclimation Project (FCAP)
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199801005)

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.

	Idaho Steelhead Monitoring and Evaluation Studies

	IDFG MOA (199005500)

	
	
	Idaho Natural Production Monitoring and Evaluation
	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Distribution and Abundance Monitoring of Oncorhynchus mykiss within the Lower Clearwater Subbasin
	Nez Perce Tribe Recommendation (200723300)

	
	
	Natural-origin Snake River Steelhead MPG Abundance via radio tagging and Genetic Stock Indexing (GSI) at Lower Granite Dam, with special attention to B-run
	Nez Perce Tribe Recommendation

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Idaho Steelhead Monitoring and Evaluation Studies

	IDFG MOA (199005500)

	
	
	Snake River steelhead annual run-reconstruction of hatchery returns, harvest, and escapement to known and unknown population areas
	Nez Perce Tribe Recommendation

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Idaho Steelhead Monitoring and Evaluation Studies
	IDFG MOA (199005500)

	
	
	Idaho Natural Production Monitoring and Evaluation

	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Distribution and Abundance Monitoring of Oncorhynchus mykiss within the Lower Clearwater Subbasin
	Nez Perce Tribe Recommendation (200723300)

	
	
	Natural-origin Snake River Steelhead MPG Abundance via radio tagging and Genetic Stock Indexing (GSI) at Lower Granite Dam, with special attention to B-run
	Nez Perce Tribe Recommendation

	
	
	Evaluating Stream Habitat Using the Nez Perce Tribe - DFRM Watershed Monitoring Plan
	Nez Perce Tribe Recommendation

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	Idaho Steelhead Monitoring and Evaluation Studies
	IDFG MOA (199005500)

	
	
	Idaho Natural Production Monitoring and Evaluation

	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Nez Perce Tribal Hatchery M&E
	Nez Perce Tribe Recommendation (198335003)

	
	
	B-run steelhead supplementation effectiveness research in Lolo Creek and South Fork Clearwater
	Nez Perce Tribe Recommendation

	
	
	Snake River steelhead annual run-reconstruction of hatchery returns, harvest, and escapement to known and unknown population areas
	Nez Perce Tribe Recommendation

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	Idaho Steelhead Monitoring and Evaluation Studies

	IDFG MOA (199005500)

	
	
	Snake River steelhead annual run-reconstruction of hatchery returns, harvest, and escapement to known and unknown population areas
	Nez Perce Tribe Recommendation

Salmon River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Protect and conserve natural ecological processes
	Continue existing protections, and increase protection of high quality habitats through acquisition, conservation easements, and cooperative agreements.
	Upper Lemhi River Acquisition and Habitat Restoration: Acquisition
	IDFG MOA (200860100)

	
	
	Lower Lemhi River Habitat Restoration Project: Easements
	IDFG MOA (200860500)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Snake River Sockeye Salmon Habitat and Limnological Monitoring
	FCRPS BiOp Action/IDFG Recommendation (200740200)

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Remove or replace culverts and other passage barriers per priorities described in the recovery plan.

	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Idaho Fish Screening and Passage Improvements
	FCRPS BiOp Action/IDFG Recommendation (199401500)

	
	
	Upper Salmon Screen Tributary Passage
	FCRPS BiOp Action/IDFG Recommendation (200739900)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Coordinate and implement tributary habitat restoration in the Little Salmon River and lower Salmon River Idaho
	FCRPS BiOp RPA/New Recommendation (200706500*)

	
	
	Big Creek Habitat and Passage
	FCRPS BiOp RPA/New Recommendation

	
	
	ESA Habitat Restoration
	Shoshone Bannock Tribe MOA

	
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	
	CBFWA recommendation

	Restore floodplain connectivity and function.
	Reduce road-related impacts through relocation, reconstruction, or decommissioning, and return road surfaces, cuts, and fills to productivity.

	Restore Salmon River (Challis, Idaho)
	FCRPS BiOp Action/IDFG Recommendation (199901900)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Upper Lemhi River Acquisition and Habitat Restoration: Restoration Activities
	IDFG MOA (200860200)

	
	
	Pahsimeroi River Habitat Project
	IDFG MOA (200860300)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	Reconnect side channels and off-channel habitats to stream channels

	Restore Salmon River (Challis, Idaho)
	FCRPS BiOp Action/IDFG Recommendation (199901900)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Idaho Fish Screening and Passage Improvements
	FCRPS BiOp Action/IDFG Recommendation (199401500)

	
	
	Upper Salmon Screen Tributary Passage
	FCRPS BiOp Action/IDFG Recommendation (200739900)

	
	
	Upper Lemhi River Acquisition and Habitat Restoration: Restoration Activities
	IDFG MOA (200860200)

	
	
	Pahsimeroi River Habitat Project
	IDFG MOA (200860300)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	
	Protect and Restore the Little Salmon Watershed
	Nez Perce Tribe Recommendation (200712800*)

	
	
	Protect and restore Big Creek
	Nez Perce Tribe Recommendation

	
	
	Big Creek Habitat and Passage
	FCRPS BiOp RPA/New Recommendation

	
	
	Yankee Fork Salmon River Dredge Tailings Restoration Project
	FCRPS BiOp /New Recommendation (200205900)

	
	
	ESA Habitat Restoration
	Shoshone Bannock Tribe MOA

	
	Reconnect tributaries and ponds to river.
	Restore Salmon River (Challis, Idaho)
	FCRPS BiOp Action/IDFG Recommendation (199901900)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Idaho Fish Screening and Passage Improvements
	FCRPS BiOp Action/IDFG Recommendation (199401500)

	
	
	Upper Salmon Screen Tributary Passage
	FCRPS BiOp Action/IDFG Recommendation (200739900)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	
	Reestablish Connectivity and Restore Fish Habitat in the East Fork of the South Fork Salmon River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200712700)

	
	
	Protect and Restore the Little Salmon Watershed
	Nez Perce Tribe Recommendation (200712800*)

	
	
	Protect and restore Big Creek
	Nez Perce Tribe Recommendation

	
	
	Big Creek Habitat and Passage
	FCRPS BiOp RPA/New Recommendation

	
	
	Yankee Fork Salmon River Dredge Tailings Restoration Project
	FCRPS BiOp /New Recommendation (200205900)

	
	
	ESA Habitat Restoration
	Shoshone Bannock Tribe MOA

	Restore riparian condition and LWD recruitment
	Establish riparian vegetation to provide cover, stabilize streambanks, reduce stream temperatures, and provide LWD.

	Restore Salmon River (Challis, Idaho)
	FCRPS BiOp Action/IDFG Recommendation (199901900)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Upper Lemhi River Acquisition and Habitat Restoration: Restoration Activities
	IDFG MOA (200860200)

	
	
	Pahsimeroi River Habitat Project
	IDFG MOA (200860300)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	
	Reestablish Connectivity and Restore Fish Habitat in the East Fork of the South Fork Salmon River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200712700)

	
	
	Protect and Restore the Little Salmon Watershed
	Nez Perce Tribe Recommendation (200712800*)

	
	
	Protect and restore Big Creek
	Nez Perce Tribe Recommendation

	
	
	Coordinate and implement tributary habitat restoration in the Little Salmon River and lower Salmon River Idaho
	FCRPS BiOp RPA/New Recommendation (200706500*)

	
	
	Big Creek Habitat and Passage
	FCRPS BiOp RPA/New Recommendation

	
	
	Salmon River Habitat Enhancement
	FCRPS BiOp /New Recommendation (199405000)

	
	
	ESA Habitat Restoration
	Shoshone Bannock Tribe MOA

	
	Reduce road densities.
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	Improve degraded water quality
	Reduce road densities.

	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	Reduce sediment recruitment by modifying roads and trails.

	Upper Lemhi River Acquisition and Habitat Restoration: Restoration Activities
	IDFG MOA (200860200)

	
	
	Pahsimeroi River Habitat Project
	IDFG MOA (200860300)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	
	Reestablish Connectivity and Restore Fish Habitat in the East Fork of the South Fork Salmon River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200712700)

	
	Rehabilitate abandoned mine sites.

	Reestablish Connectivity and Restore Fish Habitat in the East Fork of the South Fork Salmon River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200712700)

	
	Reduce sediment and metals recruitment by rehabilitating abandoned mine sites in the Big Creek, Bear Valley Creek, and Yankee Fork watersheds.
	Salmon River Habitat Enhancement
	FCRPS BiOp /New Recommendation (199405000)

	
	
	Yankee Fork Salmon River Dredge Tailings Restoration Project
	FCRPS BiOp /New Recommendation (200205900)

	
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.

	Restore Salmon River (Challis, Idaho)
	FCRPS BiOp Action/IDFG Recommendation (199901900)

	
	
	Idaho Watershed Habitat Restoration Project via Custer Soil and Water Conservation District
	FCRPS BiOp Action/IDFG Recommendation (200726800)

	
	
	Upper Lemhi River Acquisition and Habitat Restoration: Restoration Activities
	IDFG MOA (200860200)

	
	
	Pahsimeroi River Habitat Project
	IDFG MOA (200860300)

	
	
	Lower Lemhi River Habitat Restoration Project: Habitat restoration
	IDFG MOA (200860600)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Protect and Restore Slate Creek
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200706400)

	
	
	Reestablish Connectivity and Restore Fish Habitat in the East Fork of the South Fork Salmon River Watershed
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200712700)

	
	
	Protect and Restore the Little Salmon Watershed
	Nez Perce Tribe Recommendation (200712800*)

	
	
	Protect and restore Big Creek
	Nez Perce Tribe Recommendation

	
	
	Big Creek Habitat and Passage
	FCRPS BiOp RPA/New Recommendation

	
	
	Salmon River Habitat Enhancement
	FCRPS BiOp /New Recommendation (199405000)

	
	
	ESA Habitat Restoration
	Shoshone Bannock Tribe MOA

	
	Increase stream/lake productivity to near historic levels to increase growth and survival of juvenile salmonids.
	Nutrient Enhancement Project
	IDFG MOA (200860700)

	
	
	Nutrient Supplementation for ESA
	Shoshone Bannock Tribe MOA

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Identify opportunities to restore streamflows in the Camas Creek and Yankee Fork watersheds.
	
	CBFWA recommendation

	
	Improve irrigation efficiencies.

	Idaho Fish Screening and Passage Improvements
	FCRPS BiOp Action/IDFG Recommendation (199401500)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	
	Coordinate and implement tributary habitat restoration in the Little Salmon River and lower Salmon River Idaho
	FCRPS BiOp RPA/New Recommendation (200706500*)

	
	Sequence diversion operations.

	Idaho Fish Screening and Passage Improvements
	FCRPS BiOp Action/IDFG Recommendation (199401500)

	
	
	Upper Salmon Basin Watershed Project (USBWP) provides technical and administrative support with project implementation guidance to landowners to implement fish habitat projects on private lands
	FCRPS BiOp Action/New Recommendation (199202603)

	
	
	Idaho Watershed Habitat Restoration Lemhi County
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (200739400)

	
	Reconnect mainstem tributaries.
	
	CBFWA recommendation

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to improve anadromous fish returns to the Salmon River subbasin and to achieve objectives.
	Redfish Lake Sockeye Salmon Captive Broodstock Rearing and Research
	FCRPS BiOp Action/IDFG Recommendation (199204000)

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	
	Redfish Lake Sockeye Salmon Captive Broodstock Program
	FCRPS BiOp Action/IDFG Recommendation (199107200)

	
	
	Idaho Chinook Salmon Captive Propagation
	FCRPS BiOp Action/IDFG Recommendation (199700100)

	
	
	Snake River Salmon Sockeye Captive Propagation (Construction)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (Planning)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (O&M)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (Purchase)
	IDFG MOA (200740200)

	
	
	ID Snake River Spr/Summer Chinook Salmon Captive Propagation
	FCRPS BiOp Action/IDFG Recommendation (200740300)

	
	
	Increased Snake River Sockeye Production – Planning and Design
	IDFG MOA (200799000)

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (198909802)

	
	
	Johnson Creek Artificial Propagation Enhancement Project
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199604300)

	
	
	Lemhi Spring Chinook supplementation
	Nez Perce Tribe Recommendation

	
	
	Broodstock Management Plan for Sawtooth, Pahsimeroi, McCall Hatcheries-Snake R spring/summer chinook (post ISS)
	Nez Perce Tribe Recommendation

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	
	Supplementation Projects
	Shoshone Bannock Tribe MOA

	Increase hatchery effectiveness for restoration and mitigation
	Explore and implement innovative hatchery actions to achieve both restoration and mitigation objectives.
	Redfish Lake Sockeye Salmon Captive Broodstock Rearing and Research
	FCRPS BiOp Action/IDFG Recommendation (199204000)

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	
	Redfish Lake Sockeye Salmon Captive Broodstock Program
	FCRPS BiOp Action/IDFG Recommendation (199107200)

	
	
	Idaho Chinook Salmon Captive Propagation
	FCRPS BiOp Action/IDFG Recommendation (199700100)

	
	
	Snake River Salmon Sockeye Captive Propagation (Construction)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (Planning)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (O&M)
	IDFG MOA (200740200)

	
	
	Snake River Salmon Sockeye Captive Propagation (Purchase)
	IDFG MOA (200740200)

	
	
	ID Snake River Spr/Summer Chinook Salmon Captive Propagation
	FCRPS BiOp Action/IDFG Recommendation (200740300)

	
	
	
	

	
	
	Increased Snake River Sockeye Production – Planning and Design
	IDFG MOA (200799000)

	
	
	OR Snake River Spring/Summer Chinook Salmon Captive Propagation; Manchester Spring Chinook Captive Broodstock Project
	FCRPS BiOp Action/New Recommendation (199606700)

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (198909802)

	
	
	Johnson Creek Artificial Propagation Enhancement Project
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199604300)

	
	
	Chinook Salmon Adult Abundance Monitoring [Formerly - Listed Stock Adult Escapement]
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199703000)

	
	
	Lemhi Spring Chinook supplementation
	Nez Perce Tribe Recommendation

	
	
	Broodstock Management Plan for Sawtooth, Pahsimeroi, McCall Hatcheries-Snake R spring/summer Chinook (post ISS)
	Nez Perce Tribe Recommendation

	
	
	Idaho Supplementation Studies
	FCRPS BiOp Action/IDFG Recommendation (198909800)

	
	
	Supplementation Projects
	Shoshone Bannock Tribe MOA

	Monitor status and trends of focal species and populations
	Establish or use preexisting index sites to gather baseline, trend, and comparative data.
	Idaho Natural Production Monitoring
	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Pit Tagging Wild Chinook
	FCRPS BiOp Action/New Recommendation (199102800)

	
	
	Integrated Status and Effectiveness Monitoring Program (ISEMP)
	FCRPS BiOp Action/New Recommendation (2000301700)

	
	
	Snake River Sockeye Salmon Habitat and Limnological Monitoring
	FCRPS BiOp Action/IDFG Recommendation (200740200)

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Develop methods to monitor biological response to habitat improvement.

	Idaho Natural Production Monitoring
	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Pit Tagging Wild Chinook
	FCRPS BiOp Action/New Recommendation (199102800)

	
	
	Integrated Status and Effectiveness Monitoring Program (ISEMP)
	FCRPS BiOp Action/New Recommendation (2000301700)

	
	
	Chinook Salmon Adult Abundance Monitoring [Formerly - Listed Stock Adult Escapement]
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199703000)

	
	
	Snake River Sockeye Salmon Habitat and Limnological Monitoring
	FCRPS BiOp Action/IDFG Recommendation (200740200)

	
	Monitor effectiveness of hatchery and natural production Recommendations.

	Idaho Natural Production Monitoring
	FCRPS BiOp Action/IDFG Recommendation (199107300)

	
	
	Chinook Salmon Adult Abundance Monitoring [Formerly - Listed Stock Adult Escapement]
	FCRPS BiOp Action/Nez Perce Tribe Recommendation (199703000)

	
	
	Snake River Sockeye Salmon Habitat and Limnological Monitoring
	FCRPS BiOp Action/IDFG Recommendation (200740200)

	
	
	Little Salmon River Spring/Summer Chinook Salmon Genetic Characterization
	Nez Perce Tribe Recommendation

	
	Gather and analyze harvest data to aid in run reconstruction to evaluate status and action effectiveness.
	
	CBFWA recommendation

Middle Snake Province

Malheur River Subbasin

	Strategy
	Recommended Measure
	Source of Measure

	Restore passage and connectivity to habitats blocked or impaired by artificial barriers.
	Reintroduce native salmon species in areas where they have been extirpated by human activities.
	Inventory and assess habitat status and needs for anadromous reintroductions in Eastern Oregon tributaries above Hells Canyon Dam
	Umatilla Tribe MOA (200820400)

	Restore floodplain connectivity and function.
	Reduce road-related impacts through relocation, reconstruction, or decommissioning, and return road surfaces, cuts, and fills to productivity.
	
	

	
	Reconnect side channels and off-channel habitats to stream channels.
	
	

	
	Reconnect tributaries and ponds to river.
	
	

	Restore channel structure and complexity.
	Restore natural channel form.
	
	

	
	Increase role and abundance of wood and large organic debris in streambeds.
	
	

	
	Stabilize and protect streambanks.
	
	

	Restore riparian condition and LWD recruitment
	Establish riparian vegetation to provide cover, stabilize streambanks, reduce stream temperatures, and provide LWD.
	
	

	
	Reduce road densities.
	
	

	Restore natural hydrograph to provide sufficient flow during critical periods.
	Improve irrigation conveyance and efficiency.
	
	

	
	Sequence diversion operations.
	
	

	
	Reconnect mainstem tributaries.
	
	

	Improve degraded water quality
	Reduce high water temperatures by restoring natural functions and processes through Recommendations identified to address physical habitat quality/quantity limitations.
	
	

	Mitigate for impeded and blocked passage
	Implement a mix of artificial propagation Recommendations, habitat restoration actions, improved mainstem passage and survival in an integrated approach to restore anadromous fish returns to the Malheur River subbasin and to achieve objectives.
	
	

	Monitor and evaluate effectiveness of actions taken to implement Recommendations.
	Conduct feasibility studies to asses and plan the reintroduction of anadromous fish to the Malheur River subbasin.
	Inventory and assess habitat status and needs for anadromous reintroductions in Eastern Oregon tributaries above Hells Canyon Dam
	Umatilla Tribe MOA (200820400)

Pacific Lamprey
	Strategy
	Recommended Measure
	Source of Measure

	Improve adult and juvenile Pacific lamprey passage survival and reduce delays in migration.
	Develop and implement aids to passage at known and suspected lamprey passage obstacles.
	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Lamprey Mainstem passage design assistance
	CRITFC MOA (200852400)

	
	Identify additional specific structures or operations that delay, obstruct, or kill migrating lamprey.
	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Lamprey Mainstem passage design assistance
	CRITFC MOA (200852400)

	
	Monitor lamprey passage to evaluate passage improvement actions and to identify additional passage problem areas.
	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Lamprey Mainstem passage design assistance
	CRITFC MOA (200852400)

	
	Assess passage efficiency, direct mortality, and/or other metrics that relate to migratory success.

	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Willamette Falls lamprey escapement and population status study
	Warm Springs Tribe MOA (200830800)

	
	
	Lamprey Mainstem passage design assistance
	CRITFC MOA (200852400)

	Continue restoring freshwater spawning and rearing habitat for anadromous lampreys

	Develop, implement, and evaluate lamprey-specific restoration projects (restoring natural processes in the absence of information on limiting factors).
	
	CBFWA recommendation

	
	Identify ongoing habitat restoration and safety-net activities and evaluate their effects on lamprey.
	
	CBFWA recommendation

	Reintroduce and restore lamprey production to suitable habitats where they no longer occur, and monitor results.
	Develop, implement, and monitor restoration actions.

	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Adult Lamprey Translocation and other data compilation and database
	Nez Perce Tribe Recommendation

	Develop a collaborative lamprey conservation, restoration, and management plan.

	Improve our understanding and documentation of critical uncertainties by updating the Columbia River Basin Lamprey Technical Workgroup Critical Uncertainties document as part of a Columbia Basin lamprey conservation plan.
	
	CBFWA recommendation

	
	Support development of a Columbia Basin lamprey management plan. The plan should include: (1) abundance targets Recommendationd at mainstem dams and tributaries, and (2) adult and juvenile passage efficiency targets and performance standards for mainstem dams.
	
	CBFWA recommendation

	
	Identify research and analyses that address critical uncertainties regarding lamprey habitat, status, distribution, and genetic structure.
	
	CBFWA recommendation

	
	Develop and maintain a regional Pacific lamprey data base for housing and accessing historic, current and new literature on distribution, life history, ecology, status, restoration, and cultural values.
	
	CBFWA recommendation

	Better understand lamprey status

	Compile and evaluate current and historical information on Pacific lamprey distribution, abundance and status within the Columbia Basin.

	Determine Status and Limiting Factors of Pacific Lamprey in Fifteenmile Subbasin, Oregon
	Warm Springs Tribe MOA (200700700)

	
	
	Evaluate the Status of Pacific Lamprey in the Lower Deschutes River Subbasin, Oregon
	Warm Springs Tribe MOA (200201600)

	
	
	Pacific Lamprey status assessment (Tucannon Subbasin)
	WDFW Comment

	
	
	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Ammocoete densities (Yakima Subbasin)
	Yakama Nation MOA (200845000)

	
	
	Lamprey presence /absence and other baseline in Upper Columbia and Yakima
	Yakama Nation MOA (200846000)

	
	
	Willamette Falls lamprey escapement and population status study
	Warm Springs Tribe MOA (200830800)

	
	
	Snake River Lamprey data collection
	Nez Perce Tribe Recommendation

	
	
	Ammocoete data collection
	Nez Perce Tribe Recommendation

	
	
	Relative abundance, distribution, and population structure of lampreys in the Columbia River Basin
	New Recommendation (200716500*)

	
	
	Pacific Lamprey Status Assessment in Washington
	WDFW Comment

	
	
	Adult Lamprey Translocation and other data compilation and database
	Nez Perce Tribe Recommendation

	
	Develop methods to differentiate among species at all life stages (field-based).
	
	CBFWA recommendation

	
	Develop standardized sampling protocols and conduct systematic basin-wide surveys to assess adult and juvenile abundance and distribution.

	Determine Status and Limiting Factors of Pacific Lamprey in Fifteenmile Subbasin, Oregon
	Warm Springs Tribe MOA (200700700)

	
	
	Evaluate the Status of Pacific Lamprey in the Lower Deschutes River Subbasin, Oregon
	Warm Springs Tribe MOA (200201600)

	
	
	Pacific Lamprey status assessment (Tucannon Subbasin)
	WDFW Comment

	
	
	Ammocoete densities (Yakima Subbasin)
	Yakama Nation MOA (200845000)

	
	
	Lamprey presence /absence and other baseline in Upper Columbia and Yakima
	Yakama Nation MOA (200846000)

	
	Define, improve, and continue historic distribution and abundance indices (e.g., dam counts, tribal harvest records, smolt trap collections, etc).

	Determine Status and Limiting Factors of Pacific Lamprey in Fifteenmile Subbasin, Oregon
	Warm Springs Tribe MOA (200700700)

	
	
	Evaluate the Status of Pacific Lamprey in the Lower Deschutes River Subbasin, Oregon
	Warm Springs Tribe MOA (200201600)

	
	
	Pacific Lamprey status assessment (Tucannon Subbasin)
	WDFW Comment

	
	
	Pacific Lamprey Research and Restoration Project (Umatilla Subbasin)
	Umatilla Tribe MOA (199402600)

	
	
	Willamette Falls lamprey escapement and population status study
	Warm Springs Tribe MOA (200830800)

	
	Coordinate information exchange with existing and future projects not targeting lamprey specifically.
	
	CBFWA recommendation

	Determine anadromous lamprey population structure

	Supplement existing libraries of genetic markers for lamprey (e.g., microsatellites, single nucleotide polymorphisms).

	Relative abundance, distribution, and population structure of lampreys in the Columbia River Basin
	New Recommendation (200716500)

	
	Collect and maintain lamprey tissue samples from the Columbia River Basin and neighboring basins.

	Relative abundance, distribution, and population structure of lampreys in the Columbia River Basin
	New Recommendation (200716500*)

	
	Investigate and determine population characteristics.
	Relative abundance, distribution, and population structure of lampreys in the Columbia River Basin
	New Recommendation (200716500*)

	Determine anadromous lamprey limiting factors
	Document habitat preferences and habitat availability for all life stages of anadromous lamprey.
	Evaluate the Status of Pacific Lamprey in the Lower Deschutes River Subbasin, Oregon
	Warm Springs Tribe MOA (200201600)

	
	
	Determine Status and Limiting Factors of Pacific Lamprey in Fifteenmile Subbasin, Oregon
	Warm Springs Tribe MOA (200700700)

	
	Evaluate the physiological and behavioral responses of lamprey to a variety of environmental stressors.

	
	CBFWA recommendation

	
	Assess trophic relationships.
	
	CBFWA recommendation

	
	Assess the potential magnitude and effect of predation on lamprey productivity.
	
	CBFWA recommendation

	Describe anadromous lamprey biology and ecology

	Describe the ecological function of anadromous lamprey.
	
	CBFWA recommendation

	
	Describe the biology of anadromous lamprey.
	
	CBFWA recommendation

	
	Develop methodology for gender identification in the field and laboratory.
	
	CBFWA recommendation

	
	Develop aging techniques.
	
	CBFWA recommendation

	
	Assess life history characteristics of freshwater and ocean-phase anadromous lamprey.
	
	CBFWA recommendation

	Describe anadromous lamprey population dynamics
	Estimate demographic rate parameters capable of changing the size of populations such as birth, death, immigration, and emigration rates.
	
	CBFWA recommendation

H:\WORK\MBRS\2008_1117\Attachment2b_AnadromousFishProvisions(111808).doc

PAGE
1

