WRIA 14 Salmon Habitat Recovery Committee

2016 Salmon Habitat Recovery Process Guide
Introduction

The intent of this document is to guide prospective sponsors through the process for developing a project proposal for consideration by the WRIA 14 Lead Entity for the Salmon Recovery Funding Board (SRFB) grant cycle. (Pursuant to Chapter 77.85 RCW and SRFB policies, all projects seeking funds administered by the SRFB must be reviewed and prioritized by a lead entity group in order to be considered for funding by the SRFB). Additionally, this guide is intended for all Lead Entity Committee members and members of the public as a reference and guiding document for this 2016 funding cycle.
The Salmon Habitat Protection and Restoration Plan for Water Resource Inventory Area 14 – Kennedy / Goldsborough identifies and prioritizes projects that protect and restore habitat for salmonids that occur in the marine and freshwater environments of Water Resource Inventory Area (WRIA) 14. The strategy is intended to focus freshwater restoration efforts towards the benefit of Coho salmon, which are in a downward trend in South Puget Sound, and preservation of freshwater habitats for the benefit of Coho and chum salmon. Chum salmon in South Puget Sound are healthy and it is the WRIA 14 Habitat Workgroup’s intent to sustain these healthy populations.

Projects or programs that consider all stocks and life stages are a priority for the WRIA. Subbasins and marine shorelines having restoration potential must incorporate habitat functions for all life history phases, which include spawning, rearing, and migration.
Vision

We envision natural watershed processes in the freshwater and marine environments of WRIA 14 that preserve or enhance biologically diverse runs of salmon capable of self-sustaining natural reproduction. We will achieve this by implementing strategic actions to maximize the productive capacity of the habitat.

We envision a community that supports these efforts through land-use and development choices that emphasize naturally functioning aquatic systems. We will do this by working with local partners to provide outreach and education information to the public in many different forms to reach and involve the broadest possible segments of the population.

The outcomes we intend to achieve through our efforts are:

· A process to rank and coordinate SRFB projects

· Integration of this salmon habitat restoration and protection plan into larger watershed plans and the larger South Puget Sound Salmon Recovery

· Increased public awareness of salmon habitat needs

· Increased predictability of success when applying for project funding

· Linkage of co-managers

· Renewed funding

· Building a positive reputation and strong relationships between the community and government organizations

· The full participation of citizens in restoring and protecting salmon habitat

· Maintaining and building momentum for salmon recovery

· Provide habitat conditions that support historical salmonid distributions

Strategic goals

1. Protect habitat through conservation easements and acquisition where the habitat is intact

2. Restore functions in areas where natural processes can be recovered, not just symptoms treated

3. Address gaps in our knowledge of fish populations, fish use, and condition of natural processes

4. Give priority to projects that directly benefit high priority salmonid stocks

5. Give priority to intact watersheds

Protection

Protection efforts in WRIA 14 will focus on areas of functional habitat that have a high threat of development or land use changes that will deleteriously impact and/or have the potential to lead to aquatic habitat degradation. Protection projects will conserve critical aquatic habitats and/or landscape features that directly influence the natural processes within a watershed/marine shoreline. These efforts will also target key habitat that provides the most benefit to salmonids. Restoration of vital habitat functions may also be a component of a protection project.

Restoration

Restoration efforts in WRIA 14 will focus to restore the natural watershed functions. These efforts will take place in the freshwater watersheds and marine shorelines where it is most attainable to successfully restore the natural processes to benefit salmonids.

Potential restoration areas within WRIA 14 will include those watershed systems that have a greater potential to restore habitat functions. Restoration efforts will address the problems impacting the natural processes rather than their symptoms.

Freshwater: Geographic / Project Priorities

As a general approach, lowland freshwater habitat suitable for chum spawning is a priority for protection and restoration as the chum runs within WRIA 14 are healthy and maintaining that health is a priority.

With the declining Coho populations, Coho are a priority stock for both restoration and protection. This headwater species is dependent upon the freshwater for major portions of its lifestages for spawning adults and rearing for juveniles as they spend up to two years in the streams before out-migrating to the marine waters.

In order to better evaluate habitat conditions in WRIA 14 a strong priority will be given to address data gaps in both freshwater and marine shoreline areas.

The Co-managers (Squaxin Island Tribe, WDFW) have developed a stream ranking model for the South Sound (2005), based on basin size and intactness and species use, among other parameters (Table 4). While this ranking identifies the largest healthiest streams capable of producing the most fish, using the ranking in the strategy is not as simple as limiting projects to these “key streams”. This strategy considers the output of the ranking, but more significantly, it considers needs of specific stocks within their specific geographic range as the main framework to develop priorities.

Table 4. Stream ranking using the Co-manager’s model, as adopted by the LE.

	GENERAL STREAM PRIORITY
	Tier
	
	

	
	A
	B
	C

	
	Cranberry
	Campbell
	Pickering Passage Tribs

	
	Deer
	County Line
	Shelton

	
	Goldsborough
	Hiawata
	Uncle Johns

	
	Gosnell / Mill
	Lynch
	

	
	Johns
	Malaney
	

	
	Kennedy
	Schneider
	

	
	Schumocher / Sherwood
	Snodgrass
	

	
	Skookum
	
	

Guiding Principles
The project or program considers all stocks and life stages.

Subbasins and marine shorelines having restoration potential must incorporate habitat functions for all life history phases, which include spawning, rearing, and migration.
WRIA 14 gives strong consideration to projects that benefit salmonids listed under the Endangered Species Act and those ranked as critical or depressed under Salmonid Stock Inventory (SaSI). With the declining Coho populations and risk of ESA listing, Coho are a priority stock for both restoration and protection. This headwater species is dependent upon the freshwater for major portions of its lifestages for spawning adults and rearing for juveniles as they spend up to two years in the streams before out-migrating to the marine waters it remains committed to its vision of a multi-species approach.

Additionally, to ensure the continued health of chum runs within South Sound, chum are a priority for restoration and preservation activities.

The project or program increases the potential for natural productivity.

The long-term health of salmonids in WRIA 14 depends on self-sustaining salmon reproducing at sustainable levels. Ultimately, successful projects must provide a direct or indirect link to an increase in salmon numbers.

The project or program has the potential for long-term success.

Projects and programs must demonstrate a certainty of success by relying on proven best available science and best management practices in their design and implementation. There must also be a clear commitment towards monitoring and maintenance of a project or program to guarantee long-term duration of the benefit to salmonids.

Adaptive management entails relying on scientific methods to test the results of a project or program so that adjustments can happen appropriately to provide the greatest opportunity for project success. Good projects and programs employ a strong adaptive management approach within its design, along with the capacity to accommodate the need for change when necessary.

The project or program addresses priority data gaps.

The limiting factors analysis clearly communicates the breadth of information still missing about existing conditions in WRIA 14 subbasins. These gaps prevent biologists and communities alike from making the best decisions that adequately address the habitat needs in a logical, prescriptive, and efficient manner.

WRIA 14 encourages projects and programs that address information gaps identified as “High Priority Projects and Programs” within individual subbasins.

Community Values

Although a salmon habitat protection and restoration project or program must pass a review regarding its technical merits, simultaneously it must deal with community issues and concerns in an effective and appropriate manner.

There are areas throughout WRIA 14 that present pockets of opportunity for outreach, places that have historically been difficult to perform restoration activities but could house the keystone landowner that is pivotal for recovery of a given system.

The Lead Entity encourages and supports projects that have the opportunity to incorporate an educational element to some extent, whether it be active or indirect. These opportunities are important to share information to the community about why salmon habitat protection and restoration is crucial.

Actions incorporated into projects that provide opportunities for more effective education are:

· Publicizing good stewardship practices and actions

· Getting the word out about salmon habitat recovery and restoration efforts through a website, educational signs, radio ads, written information distributed in high traffic areas, public access TV shows, and interpretive trails

· Giving presentations before community groups during and after completion of projects

WRIA 14 Salmon Habitat Recovery Workgroup
Committee Roles and Ranking Process
The WRIA 14 Salmon Habitat Recovery Workgroup (Workgroup) is currently comprised of 15 technical and citizen members representing the counties, Tribes, environmental community, citizens, landowners, state agencies, agriculture, shellfish growers, and other interested or affected people and groups within the area. The Workgroup is the combined Technical Advisory Group and the Citizen Advisory Committee.
Past Workgroups have created a WRIA-wide strategy to provide a regional understanding of the reasons that salmonid habitat is impaired, what caused those impairments, how to restore those habitats and what the desired future conditions look like.
Beginning in 2006, the Workgroup began developing a 3-Year-Work-Program to streamline implementation of the Chinook Recovery Plan. In 2016 this was changed to a 4 Year Workplan. This annually updated capital improvement plan (CIP) facilitates the multiple layers of review which occur in the SRFB process in addition to focusing on the most strategically important projects for salmon. Moving from an annual review process to a CIP approach allows the Lead Entity to more fully integrate priorities, sequencing, and work towards H-integration.

The fundamental role of the Workgroup is to review, score and rank all projects submitted to the Lead Entity and submit them to the Salmon Recovery Funding Board, in accordance with RCW 77.85.

The WRIA 14 Technical Advisory Group (TAG) and Citizen Advisory Committee (CAC) perform important, unique and complementary roles (both are defined in the following section). Each plays a role that is essential to ensure the best projects are proposed for salmon recovery and that the projects will increase the technical and community support for expanded and ever-increasing effectiveness of Lead Entities at both the local and regional levels.

Annual Process Revisions

The 4YearWorkplan is updated by the TAG and submitted to the full Workgroup for approval each year, prior to the draft application deadline. Beginning in 2006, all projects proposed for SRFB and PSAR funding must be consistent with the updated Workplan. Exceptions may exist, but these must be approved by the Workgroup and justified within the meeting summary.

Beginning in 2010, all projects that have been listed on the Workplan, all funded projects and projects identified within local studies are listed online on the Habitat Work Schedule http://hws.ekosystem.us/ This provides a project summary, lists the project phases, will contain relevant background reports and tracks progress towards a specific goal.
Project Ranking Procedures
The entire Workgroup works together to rank the proposed SRFB and PSAR projects for each grant round. The TAG discusses elements of the project that relate to benefit to salmon and certainty of success while the CAC discusses elements of the project that relate to community outreach and involvement. This discussion begins in March at the monthly LE meeting when each sponsor has an opportunity to present their project(s) after submitting a Letter of Intent (LOI) and continues throughout the grant round. The final discussion occurs on the project ranking meeting, following the presentation of each project by the project proponent. Questions are asked of the sponsor upon completion of their presentation, in addition to have general discussion time at the end of all presentations.

Following the final general discussion time, each member ranking a given proposal will hand their ranking sheets to the LE Coordinator. The Coordinator will establish the z-score for each project. The z-score determines the project’s overall ranking within the project list.

Projects may only be moved on the ranked list by the Citizen’s Committee for specific reasons as outlined below:

1. If the last ranking project ranked within the funding allocation is only partially funded and cannot go forward with partial funds and the project below it is able to be implemented with those funds, then the ranking can be altered;

2. If a project has substantial uncertainties (such as budgetary or permitting) remaining even though it is technically sound and supports community values, it may be moved within the ranked list after discussion.

The Citizen’s Committee may consult with the TAG to ascertain the rationale behind the technical aspects of a project and/or how the technical ranking for a project was determined.

This process is set up to meet the requirements of the state statute creating the SRFB and the Lead Entity program, and is designed to ensure that projects proposed for SRFB funding are technically sound, address priority issues, and are broadly supported by diverse community interests.

To qualify as a voting member, individuals must attend two meetings prior (or if not the site visit, the meeting prior wherein project proponents present their draft proposals via PowerPoint) to the vote and have reviewed the current year’s 4 Year Workplan,the Salmon Habitat Restoration and Protection Plan for WRIA 14, and the South Puget Sound Recovery Chapter. Members of the public are welcome to give comments and ask questions during the annual ranking meeting but may not vote unless they have fulfilled the above requirements.

Each representative, organization, or group shall appoint one person to represent that organization when a vote is called for or necessary. Organizations are however eligible to have a representative on the Citizen’s Committee and another on the Technical Committee, as each committee is responsible for ranking proposals on different and specific criteria. Also, as outlined with RCW 77.85, membership on each committee should represent the local community and include Regional Fisheries Enhancement Groups, Tribes, Conservation Districts, non-profits, etc. To the extent possible, voters shall be informed participants, actively involved in the business of the Workgroup. All voting decisions shall be made by a two-thirds majority of those present. A quorum of members will be one-third of the voting members. These rules do not restrict the number of people who may participate in meetings, merely those who may participate in voting decisions.

If a two-thirds vote fails, the issue will be discussed further until the two-thirds majority can be satisfied. The Coordinator will strive to ensure that all members are given opportunity to express their thoughts and will provide additional information as available and necessary to resolve an impasse. If obtaining the two-thirds majority continues to be difficult, Workgroup members can decide to table the issue for later discussion and resolution using the decision making steps outlined in 3.1 of the Process Guide.
The decisions of the Workgroup are final.

Ground Rules

The following rules shall govern the participation of project sponsors, TAG and CAC members, and members of the general public during the habitat project list process.
Project Sponsors

· Project sponsors must submit a complete proposal in accordance with the schedule set forth by the WRIA 14 Workgroup.

· A complete proposal includes all required information requested by the SRFB within the application materials and by the WRIA 14 Workgroup, as requested by the Lead Entity Coordinator.

· Proposals are public upon submission of a Letter of Intent and are available in detail utilizing the RCO PRISM database. However, sensitive information can be grayed out until the entire project is made public at the SRFB funding meeting.
· Projects submitted for consideration must address the strategic plan, recovery plan, 4 Year Workplan, limiting factors, watershed processes, or supporting data.

· Sponsors will be asked to make written and oral presentations to the Workgroup, in addition to leading one or more site visits for the benefit of the Workgroup and for evaluation purposes of the SRFB Technical Panel.

· The TAG will recommend modifications to a proposal to the project sponsor. It is for the benefit of the project that these suggestions are made. It is up to the discretion of the sponsor to heed this advice, knowing that project ranking may be affected by this decision. Once the CAC has finalized the ranked habitat list, the project sponsor will make the Workgroup aware of any scope or budget changes made to the project. The Workgroup can choose what action to take:

· support the project and the changes;

· pull the project from funding recommendation,

· Project sponsors are given one rough draft review with the TAG to incorporate beneficial changes, expand partnerships, etc.

· During the combined TAG / CAC ranking meeting, project sponsors will be admitted to the room, but asked to remain quiet during discussions save for questions asked directly of them by a Workgroup member. Sponsors will not be allowed to advocate for their proposals during the ranking meeting. Those who do will be given one verbal warning. If the conduct continues, they will be asked to leave.

The Citizen’s Advisory Committee (CAC) evaluates projects proposed to the Lead Entity with the assistance of the Technical Advisory Group (TAG). The TAG evaluates each project based on its technical merits, with an emphasis on the projects benefit to salmon and certainty of success as provided within this guide. The CAC works with the TAG to determine the final ranking of the projects based upon their technical merits in addition to how well the project fits within the Salmon Habitat Restoration and Protection Plan for WRIA 14, public involvement, and cost appropriateness. The Lead Entity Coordinator then compiles the entire list of proposals in ranked order and submits them with lead entity details as one package to the SRFB for funding consideration.

The TAG and CAC will meet as a single body to discuss (in a cooperative workshop

style format) and rate the overall merits of each project. The TAG will rate each
project as high, medium or low for the following factors:

· Benefits to Salmon

· Certainty of Success

· Consistency with Strategic Plan

· Cost / Benefit
The CAC will rank each proposal on the basis of:
· Cultural & Social Benefits
· Economic Considerations
· Project Context & Organization
· Partnerships & Community Support
The goal of this discussion is to come to a consensus on the various merits of each
project. This holistic approach will incorporate a full discussion of each project, the
outcome of which will outline the ranking rational for each proposal.
A consensus of ranking between all members of the LE is the intent of this

exchange. If a consensus cannot be reached, a vote will be taken in accordance

with the WRIA 14 Salmon Habitat Recovery Committee Policy and Procedure

Manual. Any descenting votes will be noted and passed along with the final ranking

to the SRFB with the LE packet. Sponsors will be notified of the outcome of this

meeting within one business day.

WRIA 14 Technical Advisory Group

The WRIA 14 Technical Advisory Group (TAG) is often the most knowledgeable about watershed, habitat and fish conditions. Their expertise is invaluable to ensure priorities and projects are based upon ecological conditions and processes. They are also the best judges of the technical merits and the certainty of a project’s technical success.

The purpose of the TAG is to work together as a group to review proposals in WRIA 14 and to assist the sponsor to improve projects for habitat restoration and preservation. The TAG will evaluate the projects to assess their degree of integration with other previous or current projects in the same watershed, consistency with the strategy and/or recovery plan, benefit to salmonids, number of species affected, budget, etc. The primary goal of the TAG evaluation is to ensure that restoration / preservation projects are part of a holistic method to restore or preserve habitat function to the affected area. If reviewing an assessment project, the role of the TAG is to ensure the study is identified with the strategy or fills a data gap, will lead to habitat projects and benefits salmonids.

The TAG will assure that the proposed project addresses limiting factors, the strategy and clearly benefits salmon. To achieve that goal, the TAG will evaluate projects and conditions using objective criteria as outlined within the strategy document.

TAG membership can include representatives from:

· Squaxin Island Tribe

· Washington Department of Fish and Wildlife

· South Puget Sound Salmon Enhancement Group

· Wild Fish Conservancy
· Mason County

· Mason Conservation District

· Capitol Land Trust

· Others as identified

· US Fish and Wildlife Service

To date, members have included representatives from:

· Squaxin Island Tribe

· Washington Department of Fish and Wildlife

· South Puget Sound Salmon Enhancement Group

· Washington Department of Ecology

· Wild Fish Conservancy

· Mason County

· Mason Conservation District

· Capitol Land Trust

WRIA 14 Citizen’s Advisory Committee

The WRIA 14 Citizen’s Advisory Committee (CAC) members are critical to ensure that priorities and projects have the necessary community support for success. They are the best judges of current levels of community interests in salmon recovery and how to increase community support over time with the implementation of habitat projects.
The CAC is responsible for developing the final prioritized project list and submitting it to the Salmon Recovery Funding Board for funding consideration. As a group, the CAC may reject a project proposal from inclusion on the final ranked list if recommended by the TAG or if it is in conflict with established SRFB guidelines. They may also change the ranking recommended by the TAG based upon social, economic or public acceptance reasons.

When examining the projects, the CAC will evaluate each proposal based upon technical, budgetary, and community support criteria. It is the role of the CAC to integrate these issues and for the entire committee to formulate a final ranked list to be submitted to the SRFB for funding consideration. The conclusion of this joint discussion between all members of the LE is the final list.
WRIA 14 Citizen Advisory Committee membership can include:

· Counties
· Cities

· Conservation Districts

· Tribes

· Environmental Groups

· Business Interests

· Landowners

· Citizens

· Volunteer Groups

· Other habitat Interests

To date, members have included representatives from:

· Thurston County

· City of Shelton

· Capitol Land Trust

· US Fish and Wildlife Service

· Watershed Council Members

· Allyn Salmon Enhancement Group

· Washington Association of Realtors

· Interested Citizens, Landowners, and Groups

· Mason Conservation District

This coordinated organizational structure ensures that the technical merit of each project is: fully reviewed and commented on by local, state and tribal representatives; represents a blend of benefit to salmon and community interests; and that the ranked list is supported by the entire Workgroup.

Public Comment Opportunities
This document outlines opportunities for public comment during the 2014 Lead Entity grant round including specific comment submission time periods for each phase of the LE process. There will be opportunities for comments throughout each funding review cycle by the Lead Entity. The WRIA 14 Salmon Habitat Recovery Workgroup meetings also provide opportunities for general public comment throughout the year. Please contact the Lead Entity Coordinator for dates and locations of these meetings. The Lead Entity Coordinator can also be contacted at any time to discuss general questions or comments regarding the WRIA 14 Salmon Habitat Recovery Committee Lead Entity process: Evan Bauder; evan@masoncd.org and 360.427.9436 ext. 114.

Phase I: Process Guide, 4 Year Workplan Update, and Letters of Intent

The 2015 Process Guide went through a thorough Workgroup input process. The 2015 Process Guide will continue to guide the WRIA 14 SRFB process through the 2016 grant round. The Lead Organization will facilitate a comprehensive update and input process in the fall of 2016.
Letters of Intent will be published on the Mason Conservation District website after they are submitted and until final drafts are submitted. .
Phase II: Rough and Final Application Drafts
Project rough drafts are posted on PRISM by April 1, 2016. Comments or questions regarding proposal content can be directed to the project sponsors or Evan Bauder. Additionally, the general public is invited to attend project presentations/site visits on April 28, 2016 and on May 2,2016.

Final application materials are available in PRISM and through the Mason Conservation District website on June 8, 2015. Comments and questions can be forwarded to the project sponsors or Evan Bauder.

Phase III: Combined Technical and Citizen Committee Ranking
The technical advisory group and citizen advisory committee meets jointly to hear final presentations and rank the proposals for funding on June 23, 2015. The committee uses the numerical scoring as a starting point for further discussion. Members of the public are welcome to attend this meeting and provide comments during the designated public comment periods at the beginning and end of the meeting. Information and an agenda will be available on the Mason Conservation District website.

Phase IV: SRFB Review and Funding
The SRFB Funding Recommendation Report is available for public review in November and can be found on the Recreation and Conservation Office’s (RCO) website. The report will list to whom, when and where to provide comments. SRFB funding decisions are announced at a public meeting in December. An open comment period is provided for the public and project sponsors.

· Please see RCO website for more information on comment submittal

· Point of contact: RCO, SRFB project manager

Contact Information and Websites
· Evan Bauder (Interim Lead Entity Coordinator): evan@masoncd.org
· Mason Conservation District Website: http://www.masoncd.org/
· Kay Caromile, RCO Project Manager: Kay.Caromile@rco.wa.gov
· Habitat Work Schedule website: www.hws.ekosystem.us
· Salmon Recovery Funding Board website: http://www.rco.wa.gov/boards/srfb.shtml
Operating Procedures

WRIA 14 Salmon Habitat Recovery Committee

September 10, 2003

Revised March 5, 2012
1.0 Purpose and Authority

1.1 Name

The name of this Lead Entity is WRIA 14 Salmon Habitat Recovery Committee Lead Entity (Mason).
1.2 Purpose

The Lead Entity (LE) shall function as a non-governmental extension of the Salmon Recovery Funding Board (SRFB), independent of local, state, tribal, or federal government except as mandated by the applicable RCW.

The primary purpose of the committee is to develop habitat recovery project lists for the Salmon Recovery Funding Board. To aid in the development of each project list, the LE will also develop a strategy document to guide the selection and ranking of projects. Project lists shall be prioritized in a way that preserves or restores habitat capable of sustaining salmon populations, as outlined in the strategy. Prioritized lists of habitat projects shall be presented to the SRFB for consideration.

The committee shall also identify potential federal, state, local and private funding sources to implement habitat recovery projects in this WRIA. The committee will attempt to match funding sources to appropriate projects in an effort to maximize the benefit to salmon and the community.

1.3 Geographic boundaries

The boundaries of WRIA 14 include the shoreline of Hammersley, Skookum, Eld, Totten and Case Inlets, Pickering, Squaxin and Peale Passages, Oakland Bay, and the freshwater streams that drain into them.

2.0 Organization

2.1 Lead Entity

The Lead Entity is the Lead Organization designated by the governing organizations and is inclusive of the Citizens Advisory Committee and Technical Advisory Group.
2.2 Coordinator

The Lead Entity Coordinator (LEC and Coordinator) shall be an employee of the Mason Conservation District and will act as facilitator for committee meetings. The coordinator will be responsible for the orderly conduct of meetings, pursuit of the lead entity’s mission and other administrative duties as required. The coordinator is authorized to represent the lead entity in public meetings but cannot commit the Workgroup to any action without expressed permission. Issues pursuant to the organization of the lead entity shall be vetted to the Workgroup.

2.3 Citizens Advisory Committee

The Citizens Advisory Committee (CAC) shall be comprised of representative interests from local watershed groups, conservation groups, municipalities, landowners, citizens, etc. The entire committee’s full membership, composed of representatives from agencies, tribes, governments, groups and individuals interested in salmon habitat restoration in WRIA 14 will provide a citizen-based evaluation of the project proposed for salmon habitat restoration. This committee approves the final project list to be submitted to the SRFB for review and funding. The citizens committee has the authority to re-rank the proposed project list from the technical committee based on community criteria established within the strategy document.

2.4 Technical Advisory Group
The Technical Advisory Group shall be composed of representatives from a variety of agencies and municipalities that possess the appropriate expertise and training to provide technical advice on habitat preservation and restoration issues. The TAG shall be a standing technical advisory body for the CAC. It shall meet as needed to review projects and perform tasks as necessary with the guidance of the coordinator and CAC. This Workgroup shall work with project sponsors to refine projects and ensure they reflect the intent of the strategy.

2.5 Sub-committees

The Lead Entity may appoint or request a special sub-committee from the entire Workgroup as needed, to accomplish the mission of the lead entity.

2.6 Membership and Attendance

Membership is voluntary and shall be composed of local, state, tribal and federal representatives, conservation groups, local business interests and citizens. It is encouraged that members actively participate by attending regularly scheduled meetings.
2.7 Meetings

Meetings shall be open to the public and advertised to the extent possible. Meeting frequency, time and location shall be at the discretion of the Workgroup.

2.8 Conflict of Interest

The Lead Entity Coordinator (LEC) works for the SRFB process and does not represent any other entity while conducting the Lead Entity process. The LEC represents and serves all project sponsors and committee members equally and will work to assist each with issues as they arise. The primary role of the LEC is as facilitator to the process and advocate for the LE and its projects in all local, regional and statewide meetings. The LEC will not present projects for review by the Lead Entity Committee. If the LEC believes that he/she has a conflict of interest with a specific project, they should inform the relevant committee and recuse himself/herself from the discussion. If such a recusal is necessary, a committee member can be selected by the members present to facilitate the discussion.

Committee members must inform the committee and the LEC when there may be a perceived conflict of interest. If the member does not think he/she has a conflict, he/she should clearly state why. Members who have a conflict of interest must disclose any potential conflicts and let the committee decide how serious it is and what action to take.

Citizen and technical committee members should recuse themselves from evaluating a proposal if they believe their participation in the development of a project would impair their ability to fairly judge that project. Other committee members have the opportunity to ask questions that assure the transparency of the process and suggest that a fellow member may have a conflict of interest. This can occur through discussions with the LEC, who will then bring it to the larger group.

A conflict of interest may constitute benefiting financially, directly or indirectly, from the implementation of a project. If the member stands to benefit or has other ties to a project, the member should notify the group, have a discussion and follow the consensus of the group. Prior knowledge of the proposal or prior contact with the applicant does not constitute a conflict of interest, as long as none of the above criteria apply to the reviewer. If you have any concerns or questions about whether your relationship with an applicant or proposal warrants recusal, please explain your situation to the other members of the committee at the meeting. They will decide jointly whether it constitutes a conflict of interest.

3.0 Guiding Documents

3.1 4 Year Workplan
The WRIA 14 Salmon Habitat Recovery Committee began developing a 3-Year-Work-Program (now a 4 Year Workplan) in 2006 to streamline implementation of the Chinook Recovery Plan. This annually updated capital improvement plan (CIP) facilitates the multiple layers of review which occur in the SRFB process in addition to focusing on the most strategically important projects for salmon. Moving from an annual review process to a CIP approach allows the Lead Entity to more fully integrate priorities, sequencing, and work towards H-integration.

3.2 Salmon Habitat Recovery Strategy

Each Lead Entity develops a recovery strategy to guide its selection and ranking of projects. The strategy prioritizes geographic areas and types of restoration and protection activities, identifies salmon species needs, and identifies local socio-economic and cultural factors as they relate to salmon recovery. These stakeholder-supported strategies increase effective decision-making by Lead Entities and define and clarify roles between Lead Entities and the broader salmon recovery planning environment.

4.0 Process and Administration
4.1 Decision Making

Committee decisions shall be arrived at by a full and open discussion of the alternatives and opinions. Decision making shall be made by consensus of the Workgroup in attendance. Consensus is here defined as a preponderance of agreement, not unanimous agreement. In all discussions, preference is decision-making by consensus and to that end, every attempt will be made to achieve a unanimous decision including tabling a motion for further discussion. In certain cases, the delay of tabling an issue may not be practical due to time or administrative requirements. Then, it shall be the responsibility of the coordinator to refer the matter to the Workgroup for a vote. The Workgroup shall first vote to determine the matter is of such consequence and urgency that the issue is called for the question. If this is decided in favor of a vote, then the Workgroup is required to vote the issue over any objection by individual members. The outcome of all voted decisions shall be recorded in the minutes. Dissenting individuals may submit written opinions of the dissent or disagreement for inclusion in the minutes.

4.2 Voting Members

Each representative organization or group, including citizens, shall appoint one person to represent that organization when a vote is called for. To the extent possible, voters shall be informed participants, actively involved in the business of the Workgroup. All voting decisions shall be made by a two-thirds majority of those present. A quorum of members will be one-third of the voting members. These rules do not restrict the number of people who may participate in meetings, merely those who may participate in voting decisions.

Voting decisions will be passed by a vote of a two-thirds majority of members present. If a two-thirds vote fails, the issue will be discussed further until the two-thirds majority can be satisfied. The coordinator will strive to ensure that all members are given opportunity to express their thoughts and will provide additional information as available and necessary to resolve an impasse. If obtaining the two-thirds majority continues to be difficult, Workgroup members can decide to table the issue for later discussion and resolution using the decision making steps outlined in in this draft.
To qualify as a voting member, individuals must attend two meetings prior to the vote and have reviewed the current year’s 3-year-work-program and the Salmon Habitat Restoration and Protection Plan for WRIA 14. Members of the public are welcome to give comments and ask questions during the annual ranking meeting but may not vote unless they have fulfilled the above requirements.
4.3 Changes to Bylaws

The Workgroup shall operate under written bylaws. Bylaws may be altered by a two-thirds majority of the voting members. A quorum of the voting membership must be present to conduct a vote.

4.4 Meeting Summary

Meeting summaries shall be taken at each meeting, distributed to members prior to the next scheduled meeting and kept on file.

5.0 Project Evaluations

5.1 Project Lists

Evaluation of salmon habitat preservation and restoration project list is the primary mission of the WRIA 14 Lead Entity Committee. The evaluation of the projects shall be based on the guidelines of the SRFB criteria. Projects which do not meet these criteria shall be eliminated from further consideration.

5.2 Project Priorities

Projects shall be evaluated in a systematic way. The technical committee is responsible for developing systematic and objective criteria for evaluating and ranking project lists. Project priorities will be based on the most current strategic plan and 4 Year Workplan.

5.3 Public Outreach

Public outreach is intended to develop widespread public support for salmon habitat restoration efforts. Guidance for public outreach component is provided in the strategic plan and will be addressed in the development of the annual plan of work for the committee. Outreach possibilities include articles in local newspapers, participation in county festivals and fairs, publications educating the public, sponsoring signage at local streams, participation in county and city Stream Team and South Sound Green activities, etc.
Kennedy / Goldsborough Salmon Habitat Recovery Lead Entity Request for Salmon Recovery Funding Board (SRFB) and Puget Sound Acquisition and Restoration (PSAR)

Project Proposals, 2015
Presentation of Pre-Proposal to Lead Entity:
March 19, 2015
Letter of Intent Due Date:

March 27, 2015
Draft Proposals Due Date:

April 17, 2015

Background
The Washington State Legislature established the Salmon Recovery Funding Board (SRFB) in 1999 to administer state and federal funding and to assist with a broad range of salmon-related activities. Its primary goal is to aid the recovery of salmonids (salmon, trout, and steelhead) by providing grants.

The Water Resource Inventory Area 14 – Kennedy / Goldsborough Lead Entity is soliciting project proposals for salmon habitat restoration and conservation projects in the freshwater and nearshore environments within the boundary of WRIA 14.

Some important points to consider:

· The SRFB funds projects that protect or restore salmon habitat.

· Applicants must request at least $5,000.

· Applicants must provide money or resources to match 15 percent or more of the grant (there are some exceptions).

· Applicants must demonstrate a commitment to 10 years or more of stewardship for the project.

· Projects must be finished within two to three years.

Projects must be identified on the current 3-year-work-program as high priority actions. The Technical and Citizen Committee members of the Lead Entity will evaluate and rank the proposals in accordance with RCW 77.85 and submit the final project list to the Salmon Recovery Funding Board for funding consideration.

The Salmon Habitat Protection and Restoration Plan for Water Resource Inventory Area 14 – Kennedy / Goldsborough identifies and prioritizes projects that protect and restore habitat for salmonids that occur in the marine and freshwater environments of Water Resource Inventory Area (WRIA) 14. The strategy is intended to focus freshwater restoration efforts towards the benefit of Coho salmon, which are in a downward trend in South Puget Sound, and preservation of freshwater habitats for the benefit of Coho and chum salmon. Chum salmon in South Puget Sound are healthy and it is the WRIA 14 Habitat Workgroup’s intent to sustain these healthy populations.

Strategic goals:
6. Protect habitat through conservation easements and acquisition where the habitat is intact

7. Restore functions in areas where natural processes can be recovered, not just symptoms treated

8. Address gaps in our knowledge of fish populations, fish use, and condition of natural processes

9. Give priority to projects that directly benefit high priority salmonid stocks

10. Give priority to intact watersheds

	GENERAL STREAM PRIORITY
	Tier
	
	

	
	A
	B
	C

	
	Cranberry
	Campbell
	Pickering Passage Tribs

	
	Deer
	County Line
	Shelton

	
	Goldsborough
	Hiawata
	Uncle Johns

	
	Gosnell / Mill
	Lynch
	

	
	Johns
	Malaney
	

	
	Kennedy
	Schneider
	

	
	Schumocher / Sherwood
	Snodgrass
	

	
	Skookum
	
	

Eligibility

Eligible applicants for SRFB/PSAR funding include cities, counties, conservation districts, Indian Tribes, non-profit organizations, special purpose districts, and private landowners. Private landowners are eligible applicants for restoration projects only when the project takes place on their own land. Projects that are solely to fulfill mitigation requirements are ineligible.

The SRFB funds a range of projects, but ALL of them must address habitat condition or

watershed processes that are important to salmon recovery. The project may provide

other benefits, such as flood control or education, but those benefits must be secondary. Projects are:

• Acquisitions

• Restoration

• Non-Capital Projects: Assessments, Designs, Inventories, and Studies

• Design-Only Projects with No Required Match

• Combination Projects

• Phased Projects

http://www.rco.wa.gov/documents/manuals&forms/Manual_18.pdf
Funding Availability

Pending the outcome of Federal and State budgets., it is anticipated the WRIA 14 Lead Entity will have approximately $1,016,523.00 to distribute.

Further Information

For more information about this opportunity, please contact Amy Hatch-Winecka at amyhw@thurstoncd.com, or 360.427.9436 ext. 110.

UPDATED 5/26/2016

2016 WRIA 14 Salmon Habitat Recovery Committee SRFB Process

Timeline and Monthly Meeting Dates
	Date
	Phase
	Description

	March 11
	DUE DATE: Project Letter of Intent materials due
	Applicants for Salmon Recovery Funding Board funds must complete a Letter of Intent and all associated documents. Submitting a Letter of Intent does not obligate the sponsor to submit a full proposal. However, the Letter of Intent notifies the Lead Entity of intent to apply and without this, the project will not be eligible for funding in the current round. All projects must come from the current Work Program.

	March 11
	DUE DATE: All missing 4YWP data due
	All data that was not provided during the February 25th 4-Year Work Plan meeting is due

	March 14
	Letters of Intent, 4YWP, and LE Meeting agenda distributed to working group.
	The completed 4-Year Work Plan (4YWP), submitted letters of intent (LOI), and the March 17th LE meeting agenda will be distributed to the workgroup. Please review the LOIs to be prepared for a discussion, and review the 4YWP for adoption during the March 17th LE meeting.

	March 17
	MEETING
	Monthly LE meeting: Sponsors provide brief description of all submitted Letters of Intent. Working group provides feedback to sponsors on LOIs. Review and adopt the final 4-Year Work Plan.

	April 1
	DUE DATE:

Pre-proposals due into PRISM
	Complete pre-proposals (draft) are due into PRISM, inclusive of all attachments. The more thorough the project is at this stage, the more meaningful the feedback the LE, RCO and the Review Panel is able to offer. Project sponsors will be provided with a PRISM number from the LE Coordinator.

	April 28
	SITE VISITS – Day 1
	The LE Committee, RCO staff and Review Panel members will go into the field to see the projects and hear a project overview for each project.

	May 2
	SITE VISITS – Day 2
	The LE Committee, RCO staff and Review Panel members will go into the field to see the projects and hear a project overview for each project.

	May 12
	Receive comments from the Review Panel
	Approximately two weeks after the site visits, sponsors will receive comments from the Review Panel (RP). The RP will categorize each project as ‘clear’, ‘need more information’, or ‘flagged’ for additional review at the regional area project meeting. Once these comments are received, sponsors should update their applications (using track changes) to address RP concerns.

	May 19
	MEETING
	Monthly LE meeting

	June 7
	DUE DATE: Final applications are due into PRISM
	Complete project materials are required. Enter all project information, but DO NOT click ‘submit’. The LE Coordinator will officially submit the project in August.

	June 21
	Meeting
	Lead Entity meeting to discuss 2016 process and ranking meeting.

	June 23
	RANKING MEETING: Entire LE committee ranks the proposals
	Project sponsors will prepare a 20-minute PowerPoint presentation to the entire LE Committee. There will be additional 10-minutes for questions, for a total of 30 minutes for each project proposal. LE committee members will score each project following the presentation. These numerical scores will be tabulated at the end of the presentations and utilized as the starting point for discussion amongst committee members.

	July 21
	MEETING
	Monthly LE meeting

	August 18
	MEETING
	Monthly LE meeting

	
	LE Coordinator submits projects on PRISM
	No action required by sponsors; LE Coordinator reviews applications for completeness and then officially submits the application to RCO for funding consideration.

	September 15
	MEETING
	Monthly LE meeting

	September
	SRFB Review Panel meeting
	Review panel meets to discuss projects. The RP will consider application materials and site visits to prepare comment forms and determine status of each project.

	October
	SRFB Review Panel updates project review forms
	Within one week of the RP meeting, the RP will post comments on SharePoint for LE’s and grant applicants. A status will be identified for all projects as either ‘Clear’, ‘Conditioned’, ‘Need More Information (NMI)’, or ‘Project of Concern (POC)’.

	October
	DUE DATE: Response to RP comment forms
	Grant applicants with projects that are assigned a status of “NMI”, “Conditioned”, or “POC” should provide a response to RP comments through revisions to the application in PRISM using track changes. If no response to comments is received from the sponsor by this date, RCO staff will assume the project has been withdrawn from funding consideration.

	October 20
	MEETING
	Monthly LE meeting

	October
	MEETING: Regional area project meetings
	Flagged, projects of concern and conditional projects will have an opportunity to discuss issues directly during a presentation.

	November
	Review Panel finalizes comment forms
	The RP will finalize comment forms by considering application materials, site visits, sponsor’s responses to comments, and presentations during the regional area meeting.

	November
	Lead Entity submits signed copy of ranked list (F-2) form
	Lead entities submit signed copies of their final lead entity ranked project lists. No changes to the lists will be accepted after this date. The grant funding report will not incorporate any updates submitted after this date.

	November 17
	MEETING
	Monthly LE meeting

	December
	MEETING: SRFB Funding Meeting
	SRFB awards grants during December meeting in Olympia. Public comment period available.

	December 15
	MEETING
	Monthly LE meeting

[image: image1.png]Kennedy/Goldsborough WRIA 14 Salmon Habitat
Recovery Committee SRFB / PSAR Letter of Intent Form

Type here to entertext

Type here to entertext

Type here to entertext

Type here to entertext

Type here to entertext

Project Description: Type here to entertext
1500 character maximum

‘Grant Funding Request: Type here to enter text

Total Project Cost: Type here to entertext

Expected total match and Type here to entertext

source: A minimum of 15% match is required

List what 4-YWP action Type here to entertext

‘and/or plan action the project

addresse:

Fish species benefitted: Type here to entertext

Spedific benefit tofish: Type here to entertext

How the project builds upon | Type here o enter text
or relatesto previous / current
projects:

‘Constraints or uncertainties | Type here to enter text
affecting the project:

Have you contacted DNR Type here to entertext
concerning ownership?
360.902.1100

i addition to answering the questions above, please provide:

1) A generallocation map;

2) Detailed propertyor parcel map identifyingall legal property boundaries and adjacent parcel
‘ownership, serial photos and designs as appropriate;

3] Provide alist of all potentialstakeholders (landowners, adjacent landowners, and other interest
groups

4) A cost estimate and draft budget, includinga minimum of 15%match

5] Photographs of the site (in addition to aerials)

Letters of intent are due on or before March 11, 2016 tor

Evan Bauder
Meason Conservation District
Email: evan@masoncd.ore

Phone: 360-427-9436x114

WRIA 14 SRFB Project Technical Advisory Group Reviewer Score Sheets
NOTE: The following set of TAG scoresheets were adopted for the 2015 grant round. There are separate scoresheets for Acquisition, Restoration, and Planning/Assessment projects.
WRIA 14 SRFB 2016 Round
Technical Advisory Group Project Reviewer Scoresheet

RESTORATION PROJECTS

	Applicant :
	Project Title:

	Reviewer:
	Date:

	TOTAL SCORE: /65
	RANK:

General Guidance: A higher score equals a greater benefit to salmon.
A note from Scott Steltzner on Squaxin Island Fisheries priorities:

The Squaxin Island Tribe Natural Resources Department supports the salmon habitat protection and restoration strategy adopted by WRIA 14. The Tribe views this document as an important step that will lead to true recovery plans for the WRIA’s ecosystem.

The Squaxin Island Tribal Council has mandated that all species and their habitat be recovered to sustainable and harvestable levels. However, the Council recognizes that faced with limited resources prioritization must occur at the species, geographic or project level. Tribal priority species for salmonids which are mirrored in the strategy include chum, coho, cutthroat and steelhead for freshwater systems and chum, coho, cutthroat, steelhead and Chinook for marine waters.

The Tribe looks forward to working with our partners at the State and local level in taking the next step of using the information contained in the strategy to devise true ecosystem recovery plans.
	GENERAL STREAM PRIORITY
	Tier
	
	

	
	A
	B
	C

	
	Cranberry
	Campbell
	Pickering Passage Tribs

	
	Deer
	County Line
	Shelton

	
	Goldsborough
	Hiawata
	Uncle Johns

	
	Gosnell / Mill
	Lynch
	

	
	Johns
	Malaney
	

	
	Kennedy
	Schneider
	

	
	Schumocher / Sherwood
	Snodgrass
	

	
	Skookum
	
	

Landowner Acknowledgement Form Choose the option that fits best

· Landowners are willing to have the work done. The sponsor has provided a signed Landowner Acknowledgement Form or verbal verification that the landowner understands that the project is being proposed for funding. 1 point
· The landowner’s willingness is not documented. 0 points
One point possible

Action and Areas Choose the option that fits best

· Is the project occurring in a high priority area for restoration as indicated by relevant nearshore documents, as identified within relevant nearshore studies, or occurs in a Tier A stream? If yes, 5 points.
· Is the project occurring in a medium priority area for restoration as indicated by the nearshore project selection tool or in a Tier B stream? If yes, 3 points.
· Is the project occurring in a low priority area for restoration as indicated by the nearshore project selection tool or in a Tier C stream? If yes, 1 point.

Five points possible
Habitat Features and Processes Choose the option that fits best

· The project addresses high priority habitat features and/or watershed processes that significantly protects or limits salmonid productivity in the area. 5 points
· The project may not address the most important limiting factor in the area but will improve salmonid habitat conditions. 3 points
· The project has not been proven to address an important salmonid habitat condition in the area. 0-1 point

Five points possible
Scientific

1. Is there a direct and tangible benefit to salmon? 0-3 points
2. Is the site identified on the 4-YWP, through an assessment or scientific opinion? 0-3 points
Six possible points
Feasibility
1. Can the project as it is proposed accomplish the identified objective?
Yes=1, no=0
2. Does the sponsor have the necessary expertise in this area to accomplish the project objective? Yes=1, no=0
Two possible points
Species

1. Is there documented fish habitat in the project area?

Yes=3, no=0
2. Does the project support Squaxin Island Tribal fish priorities?

Yes=3, no=0
3. Does the project support multiple salmonid species? Give one point for each salmonid species benefitting from this project, maximum of four points possible (chum, Coho, Chinook, Steelhead / rainbow trout, pink, sockeye, and cutthroat)

10 points possible
 Life History Choose the option that fits best
· The project addresses an important life history stage or habitat type that limits the productivity of the salmonid species in the area and/or the project addresses multiple life history requirements. 5 points
· The project addresses fewer life history stages or habitat types that limit the productivity of salmonid species in the area or addresses fewer life history requirements. 3 points
· It is unclear if the project addresses salmonid life history stages. 0-1 point

Five points possible
Cost
1. In your professional opinion, does the project represent a sound investment of public funds? 0 - 4 points
2. Does the project have a low to reasonable cost relative to the predicted benefits? 0 - 3 points
 Seven possible points
Approach Choose the option(s) that fits best
· Is the proposed implementation method consistent with proven scientific methods? 3 points – choose this option or the one below

· If the project is implementing a new, innovative approach, does it have an adaptive management plan? 3 points – choose this option or the one above

· Will the project serve as an effective demonstration project? 1 point – can be stand alone or in tandem with the approaches listed above.

 Four points possible
Sequence Choose the option that fits best
· Is the project in the correct sequence and is independent of other actions being taken first? 5 points
· Is the project dependent upon actions being taken first that are outside the scope of the proposal? 3 points
· Is the project out of sequence with other protection and restoration actions? 0-1 point
 Five points possible
Threat

1. Is the habitat threatened if the project does not proceed this year?
0-3 points possible, with 0 being the lowest threat and 3 being the highest
Stewardship Capacity Choose the option that fits best
· The proposal clearly describes and funds stewardship of the area for at least 10 years. 5 points
· The proposal describes but does not fund stewardship of the area for at least 10 years. 3 points
· The proposal does not describe or fund stewardship of the area. 0-1 point
Five points possible
Implementation Choose the option that fits best
· Actions needed to implement the project are scheduled, funded (if applicable), and ready to take place and have few or no known constraints to successful implementation. 5 points
· The project has few known constraints to successful implementation. 3 points
· Actions are unscheduled, unfunded, and not ready to take place and/or have several constraints to successful implementation. 0-1 point
Five points possible
Restoration Potential
· Does the project consider surrounding (neighboring properties) zoning, habitat conditions, etc. that will affect the overall likelihood the restoration performed will be successful long-term? 0-2 points

Two points possible

GRAND TOTAL:

WRIA 14 SRFB 2016 Round
Technical Advisory Group Project Reviewer Scoresheet

ACQUISITION PROJECTS

	Applicant :
	Project Title:

	Reviewer:
	Date:

	TOTAL SCORE: /65
	RANK:

General Guidance: A higher score equals a greater benefit to salmon.
A note from Scott Steltzner on Squaxin Island Fisheries priorities:

The Squaxin Island Tribe Natural Resources Department supports the salmon habitat protection and restoration strategy adopted by WRIA 14. The Tribe views this document as an important step that will lead to true recovery plans for the WRIA’s ecosystem.

The Squaxin Island Tribal Council has mandated that all species and their habitat be recovered to sustainable and harvestable levels. However, the Council recognizes that faced with limited resources prioritization must occur at the species, geographic or project level. Tribal priority species for salmonids which are mirrored in the strategy include chum, coho, cutthroat and steelhead for freshwater systems and chum, coho, cutthroat, steelhead and Chinook for marine waters.

The Tribe looks forward to working with our partners at the State and local level in taking the next step of using the information contained in the strategy to devise true ecosystem recovery plans.

	GENERAL STREAM PRIORITY
	Tier
	
	

	
	A
	B
	C

	
	Cranberry
	Campbell
	Pickering Passage Tribs

	
	Deer
	County Line
	Shelton

	
	Goldsborough
	Hiawata
	Uncle Johns

	
	Gosnell / Mill
	Lynch
	

	
	Johns
	Malaney
	

	
	Kennedy
	Schneider
	

	
	Schumocher / Sherwood
	Snodgrass
	

	
	Skookum
	
	

Action and Areas Choose the option that fits best

· Is the project occurring in a high priority area for restoration as indicated by relevant nearshore documents, as identified within relevant nearshore studies, or occurs in a Tier A stream? If yes, 5 points.
· Is the project occurring in a medium priority area for restoration as indicated by the nearshore project selection tool or in a Tier B stream? If yes, 3 points.
· Is the project occurring in a low priority area for restoration as indicated by the nearshore project selection tool or in a Tier C stream? If yes, 1 point.
 Five points possible
Habitat Features and Processes Choose the option that fits best

· More than 60% of the total project area proposed for SRFB/PSAR funding intact habitat (not degraded), or if less than 60% the project must be a combination restoration project. 5 points

· 40% - 60% of the total project area proposed for SRFB/PSAR funding intact, or if less than 40% the project must be a combination restoration project. 3 points
· Has not been proven to address an important habitat condition. 1 point
 Five points possible
Scientific

3. Is there a direct and tangible benefit to salmon? 4 points
4. Is the site identified on the 4-YWP, through an assessment or scientific opinion? 3 points
 Seven possible points
Feasibility
3. Can the project as it is proposed accomplish the identified objective?
Yes=1, no=0
4. Does the sponsor have the necessary expertise in this area to accomplish the project objective? Yes=1, no=0
 Two possible points
Species

4. Is there documented fish habitat in the project area? Yes=3, no=0 __________
5. Does the project support Squaxin Island Tribal fish priorities? __________

 Yes=3, no=0
6. Does the project support multiple salmonid species? Give one point for each salmonid species benefitting from
this project, maximum of four points possible: chum, Coho, Chinook, pink, sockeye, cutthroat, combine Steelhead and cutthroat.

 10 points possible
Life History
Choose the option that fits best

· The project addresses an important life history stage or habitat type that limits the productivity of the salmonid species in the area and/or the project addresses multiple life history requirements. 5 points
· The project addresses fewer life history stages or habitat types that limit the productivity of salmonid species in the area or addresses fewer life history requirements. 3 points
· It is unclear if the project addresses salmonid life history stages. 0-1 point

 Five points possible
Cost
1. In your professional opinion, does the project represent a sound investment of public funds? 4 points
2. Does the project have a low to reasonable cost relative to the predicted benefits?
3 points
3. Is the cost high relative to the predicted benefits of the project?
0-1 point
 Seven possible points
Approach Choose the option(s) that fits best
· Is the proposed implementation method consistent with proven scientific methods? 3 points – choose this option or the one below

· If the project is implementing a new, innovative approach, does it have an adaptive management plan? 3 points – choose this option or the one above

· Will the project serve as an effective demonstration project? 1 point – can be stand alone or in tandem with the approaches listed above.

 Four points possible
Sequence Choose the option that fits best
· Is the project in the correct sequence and is independent of other actions being taken first? 5 points
· Is the project dependent upon actions being taken first that are outside the scope of the proposal? 3 points
· Is the project out of sequence with other protection and restoration actions? 0-1 point
 Five points possible
Threat
2. Is the habitat threatened if the project does not proceed this year? 0-5 points possible
 Five points possible

Stewardship Capacity Choose the option that fits best
· The proposal clearly describes and funds stewardship of the area for more than

 10 years. 5 points
· The proposal describes but does not fund stewardship of the area for more than 10 years. 3 points
· The proposal does not describe or fund stewardship of the area. 0-1 point
 Five points possible
Implementation Choose the option that fits best
· Actions needed to implement the project are scheduled, funded (if applicable), and ready to take place and have few or no known constraints to successful implementation. 5 points
· The project has few known constraints to successful implementation. 3 points
· Actions are unscheduled, unfunded, and not ready to take place and/or have several constraints to successful implementation. 0-1 point
 Five points possible
WRIA 14 SRFB 2016 Round
Technical Advisory Group Project Reviewer Scoresheet

PLANNING / ASSESSMENT PROJECTS

	Applicant :
	Project Title:

	Reviewer:
	Date:

	TOTAL SCORE: /65
	RANK:

General Guidance: A higher score equals a greater benefit to salmon.
A note from Scott Steltzner on Squaxin Island fisheries priorities:

The Squaxin Island Tribe Natural Resources Department supports the salmon habitat protection and restoration strategy adopted by WRIA 14. The Tribe views this document as an important step that will lead to true recovery plans for the WRIA’s ecosystem.

The Squaxin Island Tribal Council has mandated that all species and their habitat be recovered to sustainable and harvestable levels. However, the Council recognizes that faced with limited resources prioritization must occur at the species, geographic or project level. Tribal priority species for salmonids which are mirrored in the strategy include chum, coho, cutthroat and steelhead for freshwater systems and chum, coho, cutthroat, steelhead and Chinook for marine waters.

The Tribe looks forward to working with our partners at the State and local level in taking the next step of using the information contained in the strategy to devise true ecosystem recovery plans.

	GENERAL STREAM PRIORITY
	Tier
	
	

	
	A
	B
	C

	
	Cranberry
	Campbell
	Pickering Passage Tribs

	
	Deer
	County Line
	Shelton

	
	Goldsborough
	Hiawata
	Uncle Johns

	
	Gosnell / Mill
	Lynch
	

	
	Johns
	Malaney
	

	
	Kennedy
	Schneider
	

	
	Schumocher / Sherwood
	Snodgrass
	

	
	Skookum
	
	

Meets SRFB Fundability Criteria Choose the option that fits best
· Project will fill a priority data gap that is identified in the lead entity strategy and the data gap clearly limits subsequent project identification or development. 3 point

· The project will lead directly to project identification and/or development in the near future. 3 point
· If designs are a component of the project, it is identified how many designs will be completed and to what level they will be developed. 1 point
Seven points possible
Habitat Features and Processes Choose the option that fits best
· The project is crucial to understanding watershed processes, is directly relevant to project development or sequencing, and will clearly lead to new projects in high priority areas. 5 points
· The project will lead to new projects, in moderate priority areas, and is independent of other key conditions being addressed. 3 points
· The project has not been proven to address an important habitat condition. 0-1 point

Five points possible

Action and Areas Choose the option that fits best

· Is the project occurring in a high priority area for restoration as indicated by relevant nearshore documents, as identified within relevant nearshore studies, or occurs in a Tier A stream? If yes, 5 points.
· Is the project occurring in a medium priority area for restoration as indicated by the nearshore project selection tool or in a Tier B stream? If yes, 3 points.
· Is the project occurring in a low priority area for restoration as indicated by the nearshore project selection tool or in a Tier C stream? If yes, 1 point.

Five points possible
Scientific

5. Does the data gap address a direct and tangible benefit to salmon? 3 points
6. Is the data gap identified on the 4-YWP, through an assessment or scientific opinion? 3 points
 Six possible points
Species

7. Does the project support multiple salmonid species? Give one point for each salmonid species benefitting from
this project, maximum of four points possible: chum, Coho, Chinook, Steelhead / rainbow trout, pink, sockeye, and cutthroat.
8. Is there documented fish habitat in the project area? Yes=3, no=0
9. Does the project support Squaxin Island Tribal fish priorities? Yes=3, no=0

10 possible points

 Life History Choose the option that fits best
· The project addresses an important life history stage or habitat type that limits the productivity of the salmonid species in the area and/or the project addresses multiple life history requirements. 5 points
· The project addresses fewer life history stages or habitat types that limit the productivity of salmonid species in the area or addresses fewer life history requirements. 3 points
· It is unclear if the project addresses salmonid life history stages. 0-1 point

Five points possible
Cost
4. In your professional opinion, does the project represent a sound investment of public funds? 0-4 points
5. Does the project have a low to reasonable cost relative to the predicted benefits?
0-3 points
Seven possible points
Approach Choose the option(s) that fits best
· Is the approach consistent with scientific methods? 5 points
· Project uses scientific methods that may have been tested but the results are incomplete. 3 points
· Project uses methods that have not been tested or proven effective in past uses. 0-1 point
Five points possible
Appropriate Choose the option that fits best
· The project scope is appropriate to meet its goals and objectives. 5 points
· The scope is moderately appropriate to meet its goals and objectives. 3 points
· It is unclear how the goals and objectives will be met. 0-1 point
Five points possible
Sequence Choose the option that fits best
· Is the project in the correct sequence and is independent of other actions being taken first? 5 points
· Is the project dependent upon actions being taken first that are outside the scope of the proposal? 3 points
· Is the project out of sequence with other protection and restoration actions? 0-1 point
Five points possible
Implementation Choose the option that fits best
· Actions needed to implement the project are scheduled, funded (if applicable), and ready to take place and have few or no known constraints to successful implementation. 5 points
· The project has few known constraints to successful implementation. 3 points
· Actions are unscheduled, unfunded, and not ready to take place and/or have several constraints to successful implementation. 0-1 point
Five points possible

 GRAND TOTAL:
WRIA 14 Citizens Committee Project Ranking Criteria

NOTE: The following criteria was adopted for the 2015 grant round.
WRIA 14 SRFB 2016 Round Citizens Project Reviewer Scoresheet

	Applicant :
	Project Title:

	Reviewer:
	Date:

	TOTAL SCORE: /65
	RANK:

	General Guidance: A higher score equals a greater benefit to salmon.
	

	
	

	Cultural & Social Benefits
	

	
	

	1. Will the project create benefits for the Squaxin Island Tribe and

 its members? (0-4 points)
	

	
	

	2. Will the project create benefits for the agricultural, aquaculture, or timber industry within the community?
(0-3 points)
	

	
	

	3. Will the project create benefits for the community at large?
(0-4 points)
	

	
	

	4. Will the project reduce ESA liabilities for community members?
(0-3 points)
	

	
	

	5. Will the project benefit recreational opportunities? (0-3 points)
	

	
	

	6. Does the project propose a planned and compelling education and outreach component? (0-4 points)
	

	
	

	TOTAL SCORE for Cultural & Social Benefits ________

Economic Considerations
	

	
	

	7. Is there a potential short-term benefit to the community’s economy?
(0-4 points)
	

	
	

	8. Is there a potential long-term benefit to the community’s economy?
(0-4 points)
	

	
	

	9. Is the project budget clearly defined and reasonable?
(0-4 points)
	

	
	

	10. Does the project represent a sound investment of Washington State

 tax dollars?
(0-4 points)
	

	
	

	TOTAL SCORE for Economic Considerations _________

Project Context & Organization
	

	
	

	11. If the project is not funded now are key opportunities lost?

(0-4 points)
	

	
	

	12. Does the project employ methods that are: innovative, standard, or problematic? (0-4 points)
	

	
	

	13. Is the project coordinated and in sequence with other past, present and future salmon recovery actions? (0-4 points)
	

	
	

	14. Is there confidence that all the pieces of the project can come together as anticipated? (0-4 points)
	

	
	

	TOTAL SCORE for Project Context and Organization _________
	

	Partnerships & Community Support
	

	
	

	15. Does the proposal demonstrate the breadth and strength of community/citizen involvement in the project? (0-4 points)
	

	
	

	16. Are the right partners involved to make the project successful? (0-4 points)
	

	
	

	17. Is the project sponsor using SRFB funding to leverage other funding sources?
(0-4 points)
	

	TOTAL SCORE for Partnerships & Community Support _________

	

	TOTAL PROJECT SCORE:

	

PAGE
2016 WRIA 14 Process Guide
Page 39

