

NOAA's National Marine Fisheries Service
Biological Opinion
for

Water Supply, Flood Control Operations &
Channel Maintenance by the Army Corps,
SCWA, and MCRRFCD in the Russian River

September 24, 2008

Purpose:

Provide the Corps, SCWA, and MCRRFCD with ESA "take exemption" for the project,

and ensure that the Corps' actions and interdependent & interrelated actions do not

jeopardize Federally listed species or adversely modify designated critical habitat

Project Elements Addressed:

- Operations at Warm Springs Dam (WSD) and Coyote Valley Dam (CVD)
 - Flood Control Operations
 - Hydroelectric project operations
 - Water supply releases from dams
- Channel Maintenance by SCWA and MCRRFCD
 - Russian River mainstem
 - Dry Creek below WSD
 - Zone 1A

Project Elements (continued)

- Water level management of estuary at Jenner
- Fish Hatchery Operations
 - Don Clausen Fish Hatchery at WSD
 - Coyote Valley Fish Facility at CVD
- Water Diversion operations by SCWA


**Chinook Salmon
Threatened**

Photo credit: Josh Fuller


**Coho Salmon
Endangered**


**Steelhead
Threatened**

Photo credit: Josh Fuller


**Southern Resident Orca
Endangered**

Species Geographic Ranges


Structure of the Jeopardy Analysis

- Status of the Species
- Environmental Baseline
- Effects of the Project

- Integration & Synthesis-Conclusions

- Reasonable & Prudent Alternative
- Additional Terms & Conditions to minimize take of species


- City
- Coho Summer Rearing Habitat
- Coho Summer Rearing Habitat, No current Coho Presence
- Russian River
- Streams
- County Boundary
- Russian River Watershed


Project Effects Highlights:

- High summer flow from CVD releases impact steelhead rearing habitat in upper mainstem
- High summer flow releases from WSD adversely affect salmonid rearing in Dry Creek
- High summer flow releases adversely affect salmonid rearing in estuary
- Management of water levels in the estuary adversely affects salmonid rearing in estuary
- Annual dam inspections stop flow in East Branch
- Releases of turbid water from CVD are a concern

High summer flow releases adversely affect habitat quality:

- SCWA, NMFS, DFG, & Corps conducted assessment in 2001.
- Current velocities too swift, insufficient cover.
- High summer releases from Lake Mendocino adversely affect about 34 miles of steelhead rearing habitat in upper mainstem.
- Dry Creek has 14 miles of unusual, abundant coldwater habitat that is too swift.
- High summer releases from both reservoirs creates unnatural high inflow to estuary. This interferes with seasonal closure of the estuary.

Estuary breaching adversely affects salmonid rearing habitat

- Reduces lagoon depths
- Increases salinity

- 

- A photograph showing a beach scene where a red excavator is working on a large rock formation. A person is standing nearby. The ocean waves are breaking against the rocks, and a small stream of water is visible flowing from the rocks onto the beach. The background shows the ocean and a clear sky.
- Reduces dissolved oxygen levels near the bottom
 - Freshwater lagoon formation is common & normal in central California
 - They are highly productive salmonid habitats

Conclusions:

- Status quo operations significantly impact:
 - Coho salmon and steelhead abundance
 - Coho and steelhead population growth rates
 - Ecological diversity of coho and steelhead
- Status quo operations jeopardize coho salmon and steelhead and adversely modify their designated critical habitat
- Status quo operations do not jeopardize Chinook salmon or adversely modify their critical habitat

Reasonable & Prudent Alternative (RPA)

- Reduce flows in mainstem Russian River
May through October 15
 - Benefits salmonid production in estuary and 34 miles of upper Russian River
- Minimize high flow impacts in Dry Creek
 - Significant pool-riffle enhancements along 6 miles, plus 20 large boulder clusters
- Adaptive management of estuary breaching
- Strengthen coho captive broodstock program

RPA (continued)

- Conduct feasibility study of Dry Creek bypass pipeline
- Install back-up water supply pipeline to the Warm Springs Dam fish hatchery
- Monitoring of Fisheries, water quality, and aquatic invertebrates
 - Mainstem Russian
 - Estuary
 - Dry Creek

Additional Terms and Conditions:

- Design and install minimum bypass flow pipeline at Coyote Valley Dam
- Study and implement dam release ramping rates that minimize impacts to fisheries while insuring flood protection
- Study turbidity issues at dams/develop & implement plan to minimize turbidity impacts to salmonids.
- Design and install new fish screens at Mirabel water intake
- Improve genetics mgmt of hatchery steelhead