Draft – July 23, 2008

Karl Weist, NPCC

Wildlife Category Review
Planning Phase
	Page
	

	1
	Introduction

	2
	Subcategories

	2
	Process Steps/Schedule

	6
	Table 1. Wildlife projects – for categorical review

	7
	Figure 1. Table of existing projects by province and budget

	8
	Attachment 1. Wildlife-specific questions - narrative

	10
	Attachment 2. ISRP review criteria

	14
	Attachment 3. Management Plan Review Process

Purpose:

This white paper is intended to serve as the outcome or product of our staff planning process. The paper takes our previous work which was largely inwardly focused for staff, and directs it more toward project sponsors as a guide for the process. When completed, the paper can provide the base for our public process documents from which we will finalize our forms, instructions, website, process and timeline.
Next Steps:

The ISRP is reviewing their standard evaluation criteria to tailor the questions for the wildlife review. I will pull these in to the document for staff review and comment. Once our review is complete and we are largely satisfied with the paper, I will distribute to the Wildlife Advisory Committee for review and comment. I hope to finalize the process on or before the next WAC meeting on July 23-24.

Wildlife Category Review: Planning

Introduction

To implement the Council’s Fish and Wildlife Program, the Bonneville Power Administration (BPA) and the Northwest Power and Conservation Council (Council) regularly solicit for and review projects to benefit fish and wildlife populations affected by the Federal Columbia River Power System. The Council currently has funding recommendations that apply through FY 2009. Past review processes have taken many forms including program-wide solicitations, rolling provincial reviews, and targeted solicitations. Based on the experience with these past review processes, the Council and BPA, with input from Columbia Basin Fish and Wildlife Authority (CBFWA) and Independent Scientific Review Panel (ISRP) staff, have developed a review structure to most effectively review projects for Program implementation beginning in Fiscal Year 2010 and beyond. This review structure includes a category review (i.e., strategy and topic) for existing projects that are similar in nature and intent, followed by a geographic review (by subbasin and province), resulting in targeted solicitations.

The category review will consider cross-cutting issues unique to that category as well as project–specific issues. The category review process recognizes differences in project types, specifically those with long-term commitments vs. shorter-term implementation. Category reviews will focus on existing projects that are largely previous commitments. Each category could be set on different, but integrated, funding and review paths. Like the rolling provincial reviews, category reviews are sequenced over time, spanning the next three years. The process is structured to allow the Council to accommodate other regional processes and priorities such as BPA’s ESA requirements and relevant agreements (Accords).
The Council and BPA have agreed to begin this new process with a wildlife category review encompassing a set of 34 wildlife-related projects that are currently receiving or are anticipated to receive – BPA funding (Table 1). These projects currently occur in 10 geographic areas and have an average 2007-’09 expense budget of ~$10m*/yr and an average capital budget of $22m*/year (Figure 1). Staff anticipates that the scientific and administrative review intended for the wildlife category projects will enable the Council and BPA to make long-term funding and review path decisions on many of these projects.

Once the wildlife categorical review is complete, staff will submit to the Council a package of funding recommendations to include budget and scope adjustments, project durations, and the results from the science review. The recommendations may include funding options or alternatives based on near-term adjustments and new or different work elements. . The recommendations should also include cross-cutting issues such as proposed guidance on management plan structure; selection and prioritization of land acquisitions; long-term management strategies; and habitat valuation. Specifically, the Council and Bonneville expect to provide a “commitment to fund” qualifying (appropriate) wildlife projects for up to eight years. Periodic budget and performance check-ins would occur during that time span. In addition, cross-cutting issues may affect wildlife projects’ budget or work and those adjustments would be integrated when and how appropriate over the course of the eight years as well.
Wildlife Subcategories
Generally, projects within the wildlife category can be grouped by project emphasis or subcategory:

A. operation and maintenance (O&M) / enhancement

B. Acquisition -- in particular Albeni Falls, Southern Idaho, and Willamette
C. RM&E / support (e.g., HEP).
Projects with an emphasis on O&M are addressing the needs associated with a previously acquired parcel. In contrast, projects that emphasize protection incorporate acquisitions and/or easements into there current implementation plan. Also some projects emphasize enhancement, program support, and RM&E. The last grouping includes Project 2006-006-00, Habitat Evaluation Procedures (HEP).

Process Steps / Schedule
For each of the reviews (both categorical and geographic) there are five review steps that occur prior to final funding decisions. The process includes planning, sponsor reports, ISRP review (and site visits), staff recommendations, Council recommendations, and finally Bonneville funding decision. Each of the steps is further outlined below and includes the timeline associated with that step. The wildlife category review began in April 2008. We anticipate the Council recommendation process will begin in February of 2009.
1. WILDLIFE CATEGORY PLANNING
April 20 – August 21
· Who: Council staff and Bonneville, with support from ISRP and others as appropriate (the group will need to bring in key people at strategic points during the planning phase including F&W managers, subbasin/recovery planners)
· Activities: During the planning phase, staff will identify, establish and compile:
· a list of projects to be reviewed in that category and subcategory
· a review framework and objectives (processes, timelines, sideboards)

· expectations regarding likely outcomes (e.g. project durations, relationship to geographic reviews)

· cross-cutting issues from past reports
· evaluation questions and criteria

· additional information needs and questions for sponsors and other F&W managers
· Outputs:

· Identify and locate information on projects’ past accomplishments, historic spending, past ISRP/AB reviews, project locations, relevant plans, related external projects (not funded by BPA), and performance metrics (Appendix 1)
· Complete the web template / interface for project-specific information
· Finalize web page with all the necessary guidance and resource material to be used for the review
· Send email to sponsors listing the materials and information that we will use for the review in the form of a checklist and links to the websites locations of project and review information.
· Plan meeting with wildlife COTRs to discuss the process and how they can help in the review.
· Possible completion of a common format for management plans with assistance from the wildlife project managers.
2. SPONSOR REPORTS
July 21 – September 22
The focus of the sponsor reports will be to update and supplement existing science and administrative project information as necessary for the review. Project sponsors will need to complete a project form similar to that used as part of the Fiscal Year 2007 -2009 solicitation. additional wildlife project-specific information will be sought Council will provide a check list of information and attachments that need to be included. Also, Council will provide the list of documents that we will provide to the ISRP to assist in the review (e.g. past project reviews).

·
·
·
·
·
·
·
·
·
·
3. ISRP REVIEW AND SITE VISITS
July 24 - December 12
In the review planning phase, the ISRP will: [EM: please review these 5 bullets]
· develop a set of key programmatic scientific questions pertaining to the wildlife program for consideration by the broader planning group

· discuss and potentially develop specific criteria for different types of wildlife projects -- acquisition, O&M, RM&E

· propose revisions to the proposal form, particularly the narrative form, to reflect more specific criteria

· create background documents on each project to help determine whether the review can be tailored for individual projects or sets of projects

· Recommend potential projects for site visits (to be determined after looking at the project portfolio and background documents).

The ISRP review process will include the following steps:
1. evaluation of proposals and supporting documents such as management plans, past reports, and monitoring and evaluation data;
2. a tour of a subset of past and proposed project sites;
3. project presentations (preceding or following the site visit depending on logistics) with an opportunity for questions from the ISRP;
4. a preliminary ISRP review with a response loop and public comment period to provide an opportunity for project sponsors and the public to address ISRP concerns and/or incorporate ISRP suggestions;
5. a final ISRP report with recommendations on each project and programmatic comments on scientific issues that apply across the wildlife category
6. an ISRP presentation to the Council summarizing the ISRP’s findings.

The ISRP will evaluate the projects using criteria based on the 1996 Amendment to the Northwest Power Act. The amendment states that the ISRP’s project recommendations be based on a determination that projects:

1. are based on sound science principles;

2. benefit fish and wildlife;

3. have clearly defined objectives and outcomes;

4. have provisions for monitoring and evaluation of results; and

5. are consistent with the Fish and Wildlife Program.

These statutorily derived criteria may be combined with potential wildlife category specific criteria identified during the category planning phase. Any combined criteria will be explicitly defined, linked to the proposal form, and provided to project sponsors to assist them in developing their proposals and supporting documents (see Attachment 2 – ISRP Review Criteria).
4. STAFF RECOMMENDATION

December 12 – February 26
After each categorical review and during the staff recommendation phase, the staff will prepare a recommendation package for the Council. The recommendation package will include the results of the science review and recommended planning budgets with any adjustments for each project. Any adjustments to planning budgets will identify necessary changes in scope and work elements to project. New or expanded work elements that represent major scope changes (and that carries a long-term O&M) will be presented to the Council as potential future work for funding consideration.

Ultimately, Council and BPA staffs will develop a document that informs both Council and BPA management in decision-making. During the planning phase, staff should work together to outline a joint staff product that will support their respective decision-makers. Some requirements, as they understand them, are outlined below.

i. Scoping O&M: Identify the base work required to maintain acquired habitat benefits.
ii. Prioritization of “Enhancement” work: Prioritize (within and across projects) work intended to increase wildlife benefits.

iii. Proposed Future Work: Identify the additional work opportunities proposed by sponsors in the review. Include the slate of new work with the staff recommendation but separate from base work for potential future decision (i.e. new acquisitions).

iv. Project Duration: Identify the date / year in which enhancement work for any one parcel / project is expected to be complete.
v. Identification of MOA projects – The review will include seven projects included in MOAs between BPA and the managing entities. These projects will be tracked throughout the review such that any staff recommendations for scope or budget changes can be flagged for BPA. If BPA agrees that such a change is justified, BPA Management will pursue changes with the tribe consistent with their MOA. Specifically, the MOA signatories would need to agree on the specific budget change and on the use of the unallocated funds.
Table 1: Portfolio of Wildlife Projects slated for review (gray shading indicates projects in MOA’s)
	Proposal #
	Title
	Sponsor
	Province
	Sub-Basin

	Wildlife O&M Projects

	199009200
	Wanaket Wildlife Area
	CTUIR
	Columbia Plateau
	Umatilla

	199106100
	Swanson Lake Wildlife Mitigation Project (Swanson Lakes Wildlife Area)
	WDFW
	Columbia Plateau
	Crab

	199106200
	Spokane Tribe Wildlife Mitigation
	Spokane Tribe
	Intermountain
	Spokane

	199107800
	John Palensky Wildlife Mitigation Project (Burlington Bottoms)
	ODFW
	Lower Columbia
	Willamette

	199204800
	Colville Confederated Tribes Wildlife Mitigation
	Colville Tribes
	Intermountain
	Columbia Upper

	199205900
	Amazon Basin/Eugene Wetlands -
	Nature Conservancy
	Lower Columbia
	Willamette

	199404400
	Enhance, protect and maintain shrub-steppe habitat on the Sagebrush Flat Wildlife Area (SFWA)
	WDFW
	Columbia Cascade
	Columbia Upper Middle

	199505701
	Southern Idaho Wildlife Mitigation
	IDFG
	Middle Snake
	Boise

	199506001
	Iskuulpa Watershed Project
	CTUIR
	Columbia Plateau
	Umatilla

	199608000
	NE Oregon Wildlife Project Precious Lands (Npt)
	Nez Perce Tribe
	Blue Mountain
	Grande Ronde

	199609401
	Scotch Creek Wildlife Area
	WDFW
	Columbia Cascade
	Okanogan

	199800300
	Spokane Tribe Wildlife Mitigation Operations & Maintenance
	Spokane Tribe
	Intermountain
	Spokane

	199802200
	Pine Creek Conservation Area: Wildlife Habitat and Watershed Management on 33,557-acres to benefit grassland, shrub-steppe, riparian, and aquatic spp
	CTWSR
	Columbia Plateau
	John Day

	200000900
	Logan Valley Wildlife Mitigation Site
	Burns Paiute
	Middle Snake
	Malheur

	200001600
	Tualatin River NWR Additions
	Tualatin R NWR
	Lower Columbia
	Willamette

	200002100
	Securing Wildlife Mitigation Sites - Oregon Ladd Marsh WMA and Grande Ronde Subbasin Wetlands
	ODFW
	Blue Mountain
	Grande Ronde

	200002600
	Rainwater Wildlife Area Operations and Maint
	CTUIR
	Columbia Plateau
	Walla Walla

	200002700
	Acquisition Of Malheur River Wildlife Mitigation
	Burns Paiute
	Middle Snake
	Malheur

	200102700
	Western Pond Turtle Recovery - Columbia River Gorge - Washington
	WDFW
	Columbia Gorge
	Columbia Gorge

	200201400
	Sunnyside Wildlife Mitigation
	WDFW
	Columbia Plateau
	Yakima

	200301200
	Shillapoo Wildlife Area
	WDFW
	Lower Columbia
	Columbia Lower

	200600300
	Desert Wildlife Area O&M (Wetland Enhancement)
	WDFW
	Columbia Plateau
	Crab

	200600400
	Wenas Wildlife Area O&M
	WDFW
	Columbia Plateau
	Yakima

	Wildlife Acquisition Projects and related O&M

	199206100
	Albeni Falls Wildlife Mitigation
	Albeni Falls
	Intermountain
	Pend Oreille

	199206800
	Willamette Basin Mitigation
	ODFW
	Lower Columbia
	Willamette

	199505700
	S Idaho Wildlife Mitigation
	IDFG
	Upper Snake
	Snake Upper

	199505702
	Southern Idaho Wildlife Mitigation
	SBT
	Upper Snake
	Snake Upper

	199505703
	Southern Idaho Wildlife Mitigation
	SPT
	Middle Snake
	Owyhee

	200702700
	Colville Confederated Tribes Acquisition Project
	Colville Tribes
	Intermountain
	Columbia Upper

	Wildlife M&E

	200600600
	Habitat Evaluation Procedures (HEP)
	CBFWA
	Multiprovince
	Multiprovince

	200307200
	Habitat and Biodiversity Information System For Columbia River Basin
	NHI
	Mainstem/ Systemwide
	Systemwide

	200201100
	Kootenai Floodplain Operational Loss Assessment
	Kootenai Tribe
	Mountain Columbia
	Kootenai

	New-TC88
	siteability index for wildlife habitat on the reservation
	CTWSRO
	Columbia Plateau
	Lower Deschutes

	Wildlife Projects Removed from List

	200726000
	Acquisition of Conservation Easement 1084 acres of Upland Prairie and Oak Habitat, Willamette SB
	Nature Conservancy
	Lower Columbia
	Willamette

	200723200
	Okanogan-Similkameen Habitat Protection Project - Fish and wildlife habitat protection through fee simple and conservation easement purchases.
	WDFW
	Columbia Cascade
	Okanogan

	Note: #’s highlighted in black refer to projects in the Columbia Basin Fish Accords

 Figure 1. Current wildlife project portfolio.
[image: image1.emf]'07-'09 Average Wildlife Budgets by Province

$-

$2

$4

$6

$8

$10

$12

$14

Blue Mountain Columbia Cascade Columbia Gorge Columbia Plateau Intermountain Lower ColumbiaMS Habitat

MS/Systemwide

Middle Snake Mountain Columbia Upper Snake

Province

Dollars in Millions

Capital

Expense

Attachment 1. Wildlife Evaluation Criteria

A. What the ISRP will use for the review:

1. Updated proposal form for anticipated work during 2010-2018.

2. Narrative - Section 10 of the proposal form (uploaded WORD document)

3. Past IRSP review for wildlife projects

4. Programmatic comments (from past reviews) link?
For many of the non-administrative questions regarding objectives, focal species, management plans, subbasin context, and such, the ISRP has provided many key considerations in its past reports. The draft document “ISRP Programmatic Wildlife Issues” should aid in developing responses to evaluation questions and approaches for the wildlife category review).

5. Management Plans (provided by BPA and/or sponsor)
6. Wildlife agreements (?) – BPA [How useful are these? Has the ISRP seen these?]
7. Other support material submitted from sponsor as part of the proposal package to section 10.
B. Check list of information needed for the review (to be provided by the Sponsor):
Sponsors will have access to old proposal form to either cut or paste from or as an already populated file to update. In addition, wildlife category questions provided below are to be provided and included in the narrative section of the on-line proposal form.
(Completed proposal form (Sections 1-9)
(Narrative (Section 10)
(Project objectives including:
a. Target and/or focal species and habitat type to manage and protect
b. Percent of f project lands in each habitat (give list of land types, include developed or agricultural types)

c. Percent of boundary adjacent to protected lands

d. Size and shape of parcel (using specifications from BPA’s Survey and Mapping Group, request a polygon from the sponsor as part of the proposal.)
(Description of project effectiveness monitoring and evaluation (based on project objectives)
(Description of how project focuses on landscape structure and ecosystem dynamics needed to address the ecosystem and biodiversity-based Program goals (ISRP 2005-14)
(Provide location within the adopted subbasin plan where the actions/objectives of this project are found.

(Description of how Income generated from an off-setting activity (ex. farming, grazing, etc.): is used and/or incorporated into your project budget. ADMIN
· Management plans

· Other support material
For O&M projects
(Attach BPA- approved management plan
(Schedule for completion of management plan if one does not exist for the project.
(Schedule for updating management plans if they are outdated.

(Describe work plan for 10 years out with specific actions with high certainty to occur within first 4 years
(Describe plan to enhance and/or maintain HU’s in terms of:
(Activity

(Purpose / Benefits of activity

(Including likely HU benefits

(Estimated activity duration
(Additional personnel required to conduct activity (FTE & job description)
(Cost of activity per year
(Describe any factors that should influence the timing of this activity (e.g., before or after other activities, non-inflationary cost considerations, special circumstances such as good water year or post wildfire, etc.)

(List/describe additional long-term activities that would be required to maintain the benefits of this work and cost estimates.
(Describe how your long term strategy may lead to the need for fewer/more inputs over time as ecological function is restored and the system becomes more/less self regulating. (ISRP 2008-4).
(Summarize any HEP analyses for the project. How does your initial HEP report compare to the most recent HEP report?

C. Acquisition Projects (in particular Willamette, Albeni Falls and Southern Idaho)
(Describe short-term (3-5 year) priorities?
(Describe your overall strategy for parcel selection:
· how parcels will be selected/prioritized for future acquisitions (criteria used);
· rank the relative importance of a parcel to a particular population of focal species;
· describe integration of factors like relative scarcity of particular habitats, contiguity to other protected habitat;
· role of the parcel in the lifecycle of a species and degree of restoration (if any) needed to compare acquisition opportunities, or even to predetermine an acquisition strategy.
D. Habitat Evaluation Procedures
(Describe use of Habitat Evaluation Procedure (HEP) as an initial scoring system for the mitigation agreements (ISRP 2006-4a and 2007-1). Include other tools were used to determine habitat values.
(Provide the results of HEP monitoring and the expected versus actual responses of target wildlife species (ISRP 2005-14)

Attachment 2. Independent Scientific Review Panel proposal review criteria [edit further for this specific wildlife review and form revisions.] (TO BE EDITED)
The 1996 Amendment to the Northwest Power Act provides criteria that form the basis of the ISRP review criteria. The amendment states that the ISRP’s project recommendations be based on a determination that projects:

1. are based on sound science principles;

2. benefit fish and wildlife;

3. have clearly defined objectives and outcomes;

4. have provisions for monitoring and evaluation of results
5. are consistent with the Fish and Wildlife Program
The ISRP’s review criteria shown below further define and link these amendment criteria to the proposal form. This linkage allows the reviewers to read the proposal and determine to what extent the criteria are met in each section. Project sponsors should use the ISRP criteria as a checklist to ensure that their proposal addresses all the criteria and, if not, to describe why a particular criterion does not apply.
The ISRP criteria apply to all kinds of projects from operation and maintenance of a hatchery to habitat acquisition to gamete preservation research. Some individual projects include several unique strategies.

The ISRP’s preliminary and final reports will provide written recommendations and comments reflecting the consensus of the ISRP on each proposal that is amenable to scientific review. The ISRP will not make publicly available individual reviewer comments or scores based on the ISRP criteria. These scores are used solely for internal ISRP deliberations.

1. Technical and Scientific Background
Is there an identified problem related to fish and wildlife in the Basin? Does the proposal adequately explain (with references) the technical background and logical need to address the problem to benefit fish or wildlife? (0=no explanation; 1=poorly defined problem; 5= adequately defined problem; 10=highly persuasive, clearly defined problem)

2. Rationale and Significance to Subbasin Plans and Regional Programs
Does the proposal demonstrate a clear relationship to specific objectives of the subbasin plan and specific parts of the Fish and Wildlife Program, and as relevant, NMFS or USFWS Biological Opinions or other plans? (0=no explanation; 1=poorly defined problem, not associated with Programs, 5= some demonstrated significance to subbasin and regional plan; 10=well associated with a high priority in a subbasin and regional plan.)

3. Relationships to Other Projects
Does the proposal put the work into the context of other work funded in the FWP and described in the subbasin plan inventory section? Does this proposal include collaborative efforts with similar projects, even if not part of an overall joint plan? If this proposal is intended as an integrated component of a set of studies, is the rationale for that set and any time sequencing explained and documented? (0=no effort to document or collaborate, 5=minimal linkage or rationale, 10=strong collaborative effort with logical allocation of effort and linkages described, or full rationale why linkages are not appropriate).

4. Project History (for ongoing projects)

Is the history of the project adequately described, including the original need for the project? Does the proposal demonstrate that past actions have resulted in achieving project objectives? Has there been adequate monitoring of project effectiveness? Are these results described in biologically measurable terms and if not does the proposal describe why not and provide other results (e.g. peer reviewed articles)? Does the project describe the adaptive management implications from past results whether successes or failures? Is the continued need for the work justified? Are methods and procedures for collection of past monitoring data (i.e., meta-data) adequately described? Are past results (data, analysis, etc.) adequately communicated or distributed for benefit of the region? (0=no effort to document results; 1=minimal effort to document what appear to be poor results with no description of management implications; 5=some effort to document results, management implications, and some potential for benefits; 10=strong reporting and evaluation of results which have guided project direction with demonstrated or a strong potential for benefits to fish and wildlife; NA=new project)

5. Proposal Objectives, Tasks, and Methods
A. Objectives
Does the proposal have clearly defined and measurable objectives (whenever possible in terms of measurable benefits to fish and wildlife) with specific timelines? Are the objectives tied to those in the subbasin plans and FWP? (0=no explanation; 1=poorly explained with poor match to subbasin objectives, explained as tasks where could be in biologically measurable terms; 5=adequately explained in terms of measurable benefits to fish and wildlife with match to subbasin objectives and with timelines; 10=clearly explained with close match to subbasin objectives and when possible stated in biologically measurable terms with specific timelines.)

B. Methods (Work Elements)
Are the methods adequately described and appropriate, i.e., based on sound scientific principles? Does the project employ the best available scientific information and techniques? Is the project or experimental design reasonable and defensible in techniques and resources? (0=no explanation or scientifically unsound; 1=poorly explained or poor techniques; 5=adequately explained, sound techniques; 10=clearly explained with best available, or even innovative, scientific information and techniques)

C. Monitoring and Evaluation
Does the proposal include provisions for monitoring and evaluation of results (in the context of the objectives) that apply at the project level (whether the M&E is provided in this proposal or a directly related project)? (0=no explanation; 1=poorly explained, will not allow for determination if the project met its objectives; 5=adequately explained and will allow for determination if project met its objectives; 10=clearly explained, will allow for determination of success or failure of the project, inform adaptive management decisions, and be applicable to other efforts).

6. Facilities, Equipment, and Personnel
Are the facilities and personnel appropriate to achieve the objectives and timeframe milestones? (0=no explanation; 1=poorly described or inadequate; 3=reasonable; 5=exceptionally unique personnel and facilities for the work).

Information Transfer
Does the proposal include explicit plans for how the information, technology, etc. from this project will be disseminated and used? Are methods and procedures for collection of monitoring data (i.e., meta-data) adequately described? Are plans for release and long-term storage of data and meta-data adequate? (0=no explanation; 1=poorly explained and inadequate dissemination given the importance of the information generated; 3=adequate plan for the information generated; 5=excellent plan for the information generated, e.g. included in usable format on regional website, peer review journal)

Benefit to Fish and Wildlife (Proposal as a whole)
Will the proposed project benefit focal species/indicator populations, as an individual project or as a critical link in a set of projects? Will the benefits persist over the long-term and not be compromised by other activities in the basin? (0=no benefit; 5=likely benefits but short-term; 10=some benefits that will persist; 15=demonstrated significant benefits that will persist over the long-term)

Will the project effect other non-focal species? Does the project demonstrate that all “reasonable” precautions have been taken, based on the best available science, to not adversely affect habitat/populations of native biota? (-10=adverse effect and precautions not taken; 0= no adverse effect; or potential adverse effects and adequate precautions proposed; 5=demonstrated benefits to non-focal species, habitat, populations.)

TOTAL SCORE: Existing Project _____ of 100 New Project ____ of 90
Consistency with Power Act Amendment Criteria:
1. Sound science principles (all proposal) (YES/NO) ____

2. Consistent with Program (criterion 2) (YES/NO) ____

3. Benefit to fish and wildlife (all proposal) (YES/NO) ____

4. Clearly defined objectives and outcome (criterion 5a) (YES/NO) _____

Provision for M&E of results (criterion 5c) (YES/NO) _____

Attachment 3. Management plan review process.

[image: image2]_
H:\WORK\WAC\2008_0723-24\072108_WildlifePlanning_CouncilDraft.doc
__

w:\project review 2010-12\wildlife category\052808 wildlifeplanning.doc

Is there a management plan for each of the project’s parcels?

(A) No parcels have management plans that have been reviewed by BPA

Duration: Short-term project

Scope: Funding to develop plan and continue basic O&M to maintain HUs, no enhancement work

Follow-up: Establish out-year review of draft management plans

(C) All parcels have management plans that have been reviewed by BPA and are consistent.

Duration: longer-term project

Scope: Implement management plan (within categorical budget)

Is each of the management plans BPA-reviewed? approved ?

Do any of the parcels have management plans?

YES

NO

YES

NO

YES

Is the management plan consistent with applicable MOAs, conservation easements, etc.?

NO

Review management plans.

NO

(B) Some parcels have management plans that have been reviewed by BPA and are consistent others have no plans or those plans have not been found consistent.

Duration: Sorter-term project with some longer-term contracts

Scope: Implement applicable portions of management plan for parcels with approved management plans. Continue basic O&M on other parcels to maintain HUs until management plans have been developed and reviewed.

YES

NO

Review management plans.

Is the management plan consistent with applicable MOAs, conservation easements, etc.?

* Note: These numbers have not been adjusted to reflect changes that could result from BPA’s draft MOA commitments. Such an adjustment would add about $1m expense to these budgets.

14

