Community Based Watershed Restoration Partnership

FY2003 Accomplishment Report

Pacific Coast Watershed Partnership

I. Partnership Overview:

The Pacific Coast Watershed Partnership (PCWP) is made up of six community-based watershed restoration partnerships on the Washington and Oregon Coasts. These partnerships are based in the Skagit, Dungeness, Lower Columbia, Siuslaw, Umpqua, and Coquille watersheds. These watersheds form part of the North American coastal temperate rainforest region, a unique and highly endangered forest type that covers less than 1/10 of 1% of the Earth’s surface. Defined by proximity to oceans, the presence of mountains, and high rainfall, these coastal rainforests are distinguished by complex interactions among terrestrial, freshwater, estuarine, and marine systems. These forests are also distinguished by being one of the most productive ecosystems on Earth: coastal temperate rain forests accumulate two to five times the organic matter found in tropical rain forests. The abundance of specialized niches in this water-based landscape contributes to high genetic diversity, with coastal salmon showing chromosomal variation from stream to stream and high endemism among aquatic insects. Studies of invertebrate, fungi, insect and soil organism diversity suggests that the biodiversity of North American coastal temperate rain forests may approximate or even exceed that of tropical rain forests. In an assessment of 116 ecoregions of North America, Rickets, et. al., 1999, identify the Central Pacific Coast ecoregion as globally outstanding, highly productive and among the richest temperate coniferous forests in North America for amphibians and birds. However, extensive timber management and roading led Rickets and others to describe the conservation status of this region as “endangered.”

The PCWP provides coordination among the six watershed efforts and a growing toolbox for community-based restoration efforts. The partnership’s mission is to create a network of intact watersheds that function naturally and provide habitat for salmon, migratory birds, and other species. Our success is measured by an increasing capacity of Oregon and Washington communities to restore their coastal and estuarine habitats through leveraged resources and shared knowledge that helps to build healthy ecosystems, diversified economies, and increased employment. The PCWP is a diverse partnership working to advance restoration at a landscape scale across multiple ownership boundaries from the Canadian to the Californian border. Our focus is on the restoration of ecosystem functions from the ridge top to estuary, so that they have the capacity to sustain local economies. The partnership works to provide a regional perspective and framework for local restoration efforts, thus engaging a broader base of political and economic support for restoration. The partnership functions as a “learning network” as it links the knowledge and experience gained in one community to other communities in the region.

II. The major goals for the coordination of the partnership for 2003 and 2004:

1: Reach agreement on the vision for the Pacific Coast Watershed Partnership and gain understanding of each partner’s role and niche within that partnership;

2: Create a partnership that directs and oversees the coordinator in advancing their collective goals;

3: Guide the partnership to reach not only understanding of the available funding opportunities, but assist the partnership in accessing new and leveraged sources of funding; and

4: Compile, track, and map projects to show progress in reaching the vision. This may include forecasting how land management practices affect local communities, water quality, and biodiversity.

The priorities for action in FY 2003 were:

1. Gather all credible prioritization studies of the Oregon and Washington coastal watersheds and overlay them to identify the top priority basins for protection and restoration. Provide a summary of the criteria and methodology used for each prioritization study;

2. Communicate a vision that provides a broad scale geographical context for local efforts;

3. Create a retrospective report that includes an analysis of past successes, lessons learned, and recommendations for the future;

4. Determine fundraising targets and develop marketing tools to make projects attractive to potential funders (ie. web site, marketing booklet); and

5. Develop a strategy for the continued support of the PCWP Coordinator.

These goals were all accomplished, though Goal #3 has been modified to place more of an emphasis on one large-scale basin and to more thoroughly describe the restoration vision and strategy for that watershed. It will be completed in 2004.

III. Accomplishments in 2003: Our highlights this year range from completion of on-the-ground restoration projects to organizational capacity building. In 2003, the coordination of the PCWP transitioned from the Forest Service to Ecotrust. Therefore, the continued support and participation from a variety of public and private agencies is important and noteworthy.

Capacity Building

The PCWP came to an agreement on a renewed vision and mission statement (described above). The group established a Steering Committee to direct and oversee the coordinator and advance the partners’ collective goals. More than 25 people representing ten different agencies jointly agreed on the new mission, vision, long and short-term goals, and the responsibilities of the Steering Committee. Members of the committee represent the States of Oregon and Washington, the Environmental Protection Agency, the Forest Service, and Ducks Unlimited. The committee will be expanded in 2004, its second year, to include a wider selection of public and private agencies.

Media Outreach

In 2003, we launched a website www.PacificWatersheds.net to better communicate our vision and to allow all restoration partners to better access data, maps, and information about the coastal watersheds and their local partnerships. The website features a home page that describes the partnership’s mission, goals, and history, a page for each focus basin, a page on the economic impacts of restoration, and a page on the conservation priorities project.

Each of the six focus basins in the PCWP was featured on Tidepool (www.Tidepool.org) in a series of articles about community-based restoration projects. At least one of these articles was picked up by and featured in a local newspaper. The Peninsula Daily News ran the article about the partnerships and restoration work in the Dungeness watershed on the northeast corner of the Olympic Peninsula. The article ran as a front-page, two-part series (Sunday and Monday) and gave the partnership great coverage.

Data, Maps, and GIS Analysis

One of the features on the Web site includes downloadable 6th field sub-watershed maps. Each of the six focus watersheds is mapped and divided into 6th field sub-basins. There are a total 406 6th field sub-basin maps on the website. Each of these maps describes the ecological capital, such as amount of anadromous fish habitat and number of rare bird centers, the potential threats, including the amount of urban area, road density, and 303d listed streams, and ownership patterns (see attached sample map). The purpose of the maps is to provide community-based partners with high quality maps and data that describe their watershed and all of the sub-basins for project planning, communication, and outreach.

[image: image1.jpg]Primary Ownership of |

Coquille

Drainage Basin

=

Legend

Key Map Elements

] e e
@ State Boundaries

County Boundaries

N

)

City Limits
Major Highways
Major Roads
Primary Rivers

Secondary Rivers
’ Large waterbodies

General Land Ownership

USFS Watershed Partners
| Other USFS Lands

Private
State
County
City
Tribal Lands
National Park Service
Bureau of Land Management
U.S. Fish & Wildlife

City Limits

ecotrust-

721 NW Ninth Avenue, Suite 200
Portland, Oregon, 97209, USA
www.ecotrust.org

Conservation Planning Tool

At the request of the partnership, Ecotrust, a nonprofit conservation group and current coordinator of the PCWP, created a dynamic restoration priorities tool for the coastal watersheds of Oregon and Washington. Data layers used in peer-reviewed priority studies were standardized and compiled into a Geographic Information Systems (GIS) database so that the information for the coastal areas of Oregon and Washington is comparable and captured the terrestrial and aquatic attributes used in each prioritization study. The priorities tool created through this process is an iterative process that uses various data layers collected for the selected area. The maps produced by the GIS analyses demonstrate how it is possible to produce different priorities using the tool depending on how data are weighted. Data can be weighted differently depending on the goals of a particular study or inquiry. This flexibility serves the diverse restoration goals of different watershed restoration partners. For instance, two different goals for establishing restoration priorities could be terrestrial biodiversity and high salmonid production. By giving terrestrial biodiversity data more weight when running the restoration priorities tool, a different set of priority watersheds will emerge than would be the case if salmonid production data were weighted more heavily. This tool allow partners in different watersheds with different restoration objectives to choose a particular parameter and see how their watershed ranks on a regional level and how sub-basins rank within their larger watershed.

On the ground highlights for 2003

· PCWP funds dedicated to the Olympic National Forest have been allocated to projects selected by the Dungeness River Management Team (DRMT) and Olympic National Forest (ONF). Together, they have chosen to fund their top priority projects. During the summer of 2003, the partnership in the Dungeness completed the following projects: decommissioning approximately 3.4 miles of road, creating 0.4 miles of trail, stabilizing approximately 6.3 miles of road, repairing seven flood damage sites, and decommissioning a 10-site campground located adjacent to the mainstem river.

[image: image2.jpg]

· The Mount Baker Snoqualmie National Forest has reached an agreement with its partners on the acquisition and restoration of more than 300 acres of winter waterfowl habitat and riverbottom hardwood forest.

· Projects led by Ducks Unlimited in 2003 include the restoration of nearly 2,000 acres of critical wetland habitat stretched across four projects in Washington State alone. Their work on private lands between the six National Forests is highly complimentary to efforts in and around the Forests and helps the PCWP affect the entire Washington and Oregon Coasts.

[image: image3.jpg]

· The Columbia River National Scenic area is restoring hundreds of acres of “gallery” riparian forest in the Sandy River Delta, which represents one of the best opportunities in the Portland area to re-establish a large block of these dense, unbroken stands of bottomland forests.

· The Siuslaw National Forest is partnering with local and regional groups to restore over two miles of stream channel and its adjacent wetlands, floodplains and tidally influenced areas. During the summer of 2003, the old drainage ditches were plugged to divert waters into the new channel. Whole trees were placed in the floodplain and new channel was created in the fall of 2003. A local workforce, volunteers, and partners in the restoration planted riparian trees, shrubs, and wetland vegetation. This project’s success helped the Siuslaw Basin Restoration Partnership gain international recognition as one of five finalists that competed for the Thiess International Riverprize, an award for outstanding watershed restoration and protection. The Siuslaw Partnership is moving toward a new model where a local stewardship group (with open membership) recommends activities that they deem necessary to foster economic, ecological, and social well being within the basin. Profits realized from selling forest thinning by-products from the National Forest will be reinvested in the basin to help protect and restore watershed health while building a strong economic base and community support.

[image: image4.jpg]Legend

Key Map Elements

B Lorge waterbodie

ecotrust

Veneta

Siuslaw

Drainage Basin =~)
1818

-

· On the southern end of the PCWP area, the Rogue-Siskiyou National Forest worked with partners in the Coquille River watershed to repair a major fish barrier and a county park restroom facility that had been leaking raw sewage into an important stretch of adult salmon spawning habitat.

[image: image5.jpg]

IV. Challenges and Change:

The most significant challenge for the PCWP is finding a niche to target coordinator’s effort among six very different community-based restoration partnerships that stretch from the Canadian to the Californian border. Under the direction of the Steering Committee, the PCWP selected the Siuslaw basin, located on the central Oregon coast, as the first priority basin in which to focus coordination efforts. The challenge is to accomplish measurable progress in the Siuslaw while maintaining some added value for partners across the Oregon and Washington coasts.

Identifying new sources of funds for the partnership has proved challenging due to several factors. First, many private foundations have moved away from funding habitat restoration on public and private lands, since this responsibility is perceived as resting with the federal and state government. In addition, many foundations with program areas in environment/conservation have reduced their overall funding levels since 2001, due to a significant decrease in the value of their endowments. Finally, private philanthropists are reluctant to fund restoration work because of the high costs of implementation.

Change in the leadership of participants, particularly among federal employees, is a stress on the partnership. In late 2003, two of our closest partners in the Siuslaw watershed had a turnover in leadership. The Watershed Council lost its long-time executive director and with him a great deal of institutional memory was also lost. The Siuslaw National Forest’s Supervisor is currently working out of the state for another agency, and there is confusion in the community as to whether or not she will return. This disruption in leadership weakens the long-standing, community-based partnership in the Siuslaw and slows its progress. Trust, particularly in leadership from governmental agencies, is built at the community level after a long time and a significant amount of work. Change in leadership is inevitable, but we hope to minimize its impact on the stability of the partnership.

V. Future Actions and Opportunities:

The 2004 goals for the PCWP selected by the Steering Committee are:

A. Complete a Restoration Vision/Strategy document for the Siuslaw watershed that explains the historical transitions of watershed conditions and current conditions;

B. Forecast how land management practices can affect local communities, water quality and aspects of biodiversity under different management scenarios;

C. Raise funds for at least one large-scale restoration project;

D. Raise funds to continue the PCWP coordination past September 2004;

E. Share PCWP projects and associated data with key local and regional policy makers and interested community-based watershed groups; and

F. Add up to five new members to the Steering Committee from key partnering groups.

The Steering Committee also selected the 4th field Dungeness/Elwha basin as the focus area in Washington for a Phase I and decided to consider expanding this area as Phase II at a later date to include much of the NE section of the Olympic Peninsula, including Hood Canal. The coordinator will work with the community-based groups to find a niche for the PCWP and support their watershed restoration and protection efforts.

VI. Partnership Budget/Costs: Briefly describe expenditures in terms of partnership goals and partner contributions and any new sources of funding that were utilized or are anticipated in the future. Utilize cost/benefit analysis to illustrate the value of investments. Detail your leveraging of public dollars.

The USDA Forest Service FY’03 $100,000 grant to Ecotrust for coordination of the PCWP was used to achieve all of the capacity building, maps, data, analysis, conservation planning tool, project coordination, and media outreach described above. The project coordinator wrote and submitted a three-year grant proposal to the Environmental Protection Agency’s 2004 Watershed Initiative for funds to implement whole-basin restoration in the Siuslaw. The EPA’s Watershed Initiative is a national competition and nominations were required to come from state governors or tribes. The proposal for restoration in the Siuslaw went through an Oregon state review process and was selected as one of three proposals to go on to the national level competition from Oregon. Though we cannot bank on receiving any funds, we believe that this $1.3 million dollar proposal will be extremely competitive and has a good chance of being selected for funding. Private matching funds in the amount of $100,000 were used to map forest management options on the Oregon coast, including the Siuslaw, and to explore private approaches to sustainable forestry that could leverage the efforts of the Pacific Coast Watershed Partnership.
Total funds expended in 2003 to accomplish on-the-ground goals include $2,097,442 from the USDA Forest Service, which leveraged $2,281,985 partnership funds. On the ground restoration project expenditures combined with coordination expenditures total $2,197,442 from the Forest Service and $2,381,985 in leveraged funding from partners.

[image: image6.jpg]

VII. Partnership Contacts:

Brent Davies, Coordinator, Ecotrust, brent@ecotrust.org

Dave Heller, Fisheries Program Leader, Region 6, USDA Forest Service, dheller@fs.fed.us

Dave Powers, Environmental Protection Agency, Powers.David@epamail.epa.gov

Chuck Lobdell, Ducks Unlimited, clobdell@ducks.org

Jim Fox, Washington Salmon Recovery Funding Board, jimf@iac.wa.gov

Ken Bierly, Oregon Watershed Enhancement Board, ken.bierly@state.or.us

Karen Bennett, Siuslaw National Forest, kabennett@fs.fed.us

Johnny Sundstrom, Siuslaw Institute, siwash@pioneer.net

Eric Nussbaum, Siuslaw Soil and Water Conservation District, siuswcd@oregonfast.net

Todd Miller, Siuslaw Watershed Council, coordinator@siuslaw.org

Scott Hagerty, Olympic National Forest, shagerty@fs.fed.us

Greta Movassaghi, Mt. Baker-Snoqualmie National Forest, gmovassaghi@fs.fed.us

Virginia Kelly, Columbia River National Scenic Area, vkelly@fs.fed.us

Jeff Dose, Umpqua National Forest, jdose@fs.fed.us

Steve Namitz, Rogue-Siskiyou National Forest, smnamitz@fs.fed.us

PAGE
1

