

Page 1
Ice Harbor Reservoir Viable White Sturgeon Population (VWSP) MONITORING ANALYSIS
VERSION= July 28, 2010

Ice Harbor Reservoir White Sturgeon Management Unit
Map Placeholder
The following pages are an analysis of ongoing monitoring programs, by reservoir, an evaluation of the quality of the information, and an evaluation of what would be needed to improve the monitoring. Evaluations shown in this document are drawn from the work completed by the Columbia River Fish and Wildlife Authority through direct participation of the fish co-managers, FCRP action agencies, Public Utilities, and others.

This evaluation was especially influenced by the participation of the Washington Department of Fish and Wildlife.

	
	
	
	Current Monitoring

	 Unaddressed Monitoring/Research Needs and Data Gaps
	

	Management Unit
	Management Question/ Primary Indicator

	Biological/

Management Objective
	Priority Monitoring Needs
	Data Quality Standards (precision and accuracy)
	Current Monitoring (performance measure and protocol (study designs and statistical analyses)
	List of Current Projects
	Monitoring/Research Needs and Data Gaps
	Data Quality Standards (precision and accuracy)
	Proposed Monitoring (performance measure and protocol (study designs and statistical analyses)
	List of Current Projects with Modifications and/or New Proposals

(Included in this column are projects that should continue to be implemented as well as any project modifications to address significant data gaps or research needs. Also listed are new proposals that would address data gaps and research needs.)

	Ice Harbor
	Adult, Sub-adult and Juvenile Abundance
	5 kg/ha
	Adult, Sub-adult, and Juvenile Abundance
	· 95% CI
	· None

· (Adult, sub-adult and juvenile abundance has been estimated only once, in 1996).
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)
	· Systematically estimate adult, sub-adult and juvenile abundance using methods similar to those employed in the past and as described for the three Zone 6 reservoirs.

· Characterize population dynamics and carrying capacity.
· Quantify direct hydrosystem mortality caused by specific operational events.

· Assess the need for implementation of conservation aquaculture.
	·
	·
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)

· Project 200715500 –Sturgeon Strategic and Hatchery Master Plan (BPA-funded)

	Ice Harbor
	Adult Productivity
	Harvest – __% fish 38-54”FL (sport)
	· Harvest

· Year-class

	·
	· Annual sport harvest is estimated using the state catch record card reporting system.
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)
	· Periodic year-class monitoring (length frequency distribution).

· Assess the need for implementation of conservation aquaculture.
· Quantify the loss of adult white sturgeon to illegal harvest.
	·
	·
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)

· Project 200715500 –Sturgeon Strategic and Hatchery Master Plan (BPA-funded)

	Ice Harbor
	Juvenile Productivity
	
	· Age-0 Abundance
· Year -class

	·
	· None

· (The following attribute was assessed in 1997 and from 1999 through 2005: Annual age-0 sampling at specific index sites)
· (The following attribute was assessed once, in 1996: Year-class (length-frequency distribution)

	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)
	· Annual age-0 sampling at specific index sites (Age-0 white sturgeon to be sampled in the fall using gillnets at predetermined sites. Nets set overnight at the same site during a week-long period and fished on the bottom for a 24-hour period. Each overnight set to be considered a single unit of effort. All captured fish to be measured to the nearest 1mm FL and examined for marks. Proportion of positive efforts, CPUE, and length frequency of gill net catch to be estimated).
· Periodic year-class monitoring (length frequency distribution) using methods similar to those employed in the past and as described for the three Zone 6 reservoirs.

· Assess the need for implementation of conservation aquaculture.
· Identify critical habitats used by early life stages and effects of environmental variables on year class strength.
· Evaluate the affects of flow and flow variability on survival of early life history stages.
· Pollutant and contaminant affects on survival of early life history stages.
	·
	·
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)

· Project 200715500 –Sturgeon Strategic and Hatchery Master Plan (BPA-funded)

	Ice Harbor
	Spatial Distribution
	
	· Age -0 distribution
· Adult, Sub-adult and juvenile distribution
	·
	· None

· (The following attribute was assessed in 1997 and from 1999 through 2005: annual age-0 sampling at specific index sites)
· (The following attributes were assessed once, in 1996: length-weight relationship, relative weight, overall population abundance as well as abundance by specific size classes)
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)
	· Annual age-0 sampling at specific index sites
(Study design and statistical analyses described in the Juvenile Productivity section).

· Periodically assess population to determine relative weight, overall population abundance as well as abundance by specific size classes using methods similar to those employed in the past and as described for the three Zone 6 reservoirs.
· Identify critical habitats used by early life stages and effects of environmental variables on year class strength.
· Understand seasonal and diel habitat use by various life stages of white sturgeon.
	
	
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)

	Ice Harbor
	Species Diversity
	·
	· Age
· Growth
· Length-weight
· Relative weight
· Genetics

	·
	· None

· (The following attributes were assessed once, in 1996: annual growth, length-weight relationship, and relative weight)
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded).
	· Periodically assess annual growth, length-weight relationship, and relative weight using methods similar to those employed in the past and as described for the three Zone 6 reservoirs.

· Characterize broodstock, degree of relatedness and effective population size using methods described for Project 200850400.
· Assess reservoir specific genetic diversity using methods described for Project 200850400
· Evaluate population differentiation and gene flow using methods described for Project 200850400.

· Assess the need for implementation of conservation aquaculture.
	·
	·
	· Project 19860500 – White Sturgeon Mitigation and Restoration in the Columbia and Snake Rivers Upstream from Bonneville Dam (BPA-funded)
· Project 200850400 – Genetic Stock Structure, Relative Productivity, and Migration (Gene Flow) of White Sturgeon among Bonneville, The Dalles, John Day, and McNary Reservoirs in the Lower Mid-Columbia River Region
· Project 200715500 –Sturgeon Strategic and Hatchery Master Plan (BPA-funded)

