WILDLIFE PROVISIONS

Mitigation Priorities

Bonneville and Wildlife Managers

Ensure that wildlife mitigation projects implemented in fulfillment of this program are consistent with the basinwide implementation priorities described in Tables 11-1, 11-2 and 11-3, below.

Habitat TypesTarget Species	Priority
Riparian/Riverine	High
Great Blue Heron	-
Old Growth Forest	High
Northern Spotted Owl	Ç
Wetlands	High
Great Blue Heron	-
Band-tailed Pigeon	
Western Pond Turtle	
Coniferous Forest	Medium
Ruffed Grouse	
• Elk	
American Black Bear/Cougar	

Table 11-2 Upper Columbia Subbasin Wildlife Mitigation Priorities	
Habitat TypesTarget Species	Priority
Riparian/River • Bald Eagle (breeding) • Black-capped Chickadee • Peregrine Falcon	High
Shrub-Steppe	High
Wetlands • Mallard • Redhead	High
Islands • White Pelicans	Medium
Agricultural Lands • Swainson's Hawk • Ring-necked Pheasant	Low

Table 11-3 Snake River Subbasin Wildlife Mitigation Priorities		
Habitat TypeTarget Species	Priority	
Riparian/Riverine Bald Eagle (breeding) Bald Eagle (wintering) River Otter Black-capped Chickadee Peregrine Falcon Ruffed Grouse	High	
Wetlands • Mallard	High	
Native Grasslands and Shrubs • Mule Deer/Elk • White-tailed Deer • Sharp-tailed Grouse	Medium	
Coniferous Forest • Elk	Medium	
Old Growth Forest • Pileated Woodpecker	Medium	
Lowland Forest • White-tailed deer	Low	

MONITOR AND EVALUATE WILDLIFE EFFORTS AT NON-FEDERAL PROJECTS

Non-federal hydroelectric projects are licensed by the Federal Energy Regulatory Commission. The Electric Consumers Protection Act of 1986 (ECPA) mandates that the Federal Energy Regulatory Commission give equal consideration to the protection, mitigation of damage to, and enhancement of wildlife in licensing and relicensing decisions.

Mitigation Considerations in Dam Licensing Decisions

Federal Energy Regulatory Commission

In developing license conditions. take into account to the fullest extent practicable the policies established in this section, and the measures taken by Bonneville and others to implement this section, and Section 12.1A.2 of this program. In particular, it is important to take into account the mitigation projects at federal projects undertaken pursuant to this section, to ensure that license conditions are consistent with and complement these wildlife mitigation projects and contribute fully and proportionately to regional wildlife mitigation goals.

Council

The Council will monitor the Federal Energy Regulatory Commission licensing and relicensing proceedings and comment or intervene where appropriate.

Table 11-4 identifies the losses due to hydropower construction at federal dams in the Columbia River Basin.

	Table 11-4 Estimated Losses Due to Hydropower Construction (losses are preceded by a "-", gains by a "+")	
Species	Total Habitat Units	
Albeni Falls		
 Mallard Duck 	-5,985	
Canada Goose	-4,699	
 Redhead Duck 	-3,379	
Breeding Bald Eagle	-4,508	
Wintering Bald Eagle	-4,365	
Black-Capped Chickadee	-2,286	
White-tailed Deer	-1,680	
Muskrat	-1,756	
Yellow Warbler	+171	
Lower Snake Projects		
Downy Woodpecker	-364.9	
• Song Sparrow	-287.6	
• Yellow Warbler	-927.0	
California Quail	-20,508.0	
Ring-necked Pheasant	-2,646.8	
• Canada Goose	-2,039.8	
Anderson Ranch		
• Mallard	-1,048	
• Mink	-1,732	
Yellow Warbler	-361	
Black Capped Chickadee	-890	
Ruffed Grouse	-919	
Blue Grouse	-1,980	
Mule Deer	-2,689	
Peregrine Falcon	-1,222 acres*	
* Acres of riparian habitat lost. Does not require pu		
Black Canyon		
• Mallard	-270	
• Mink	-652	
Canada Goose	-214	
Ring-necked Pheasant	-260	
Sharp-tailed Grouse	-532	
Mule Deer	-242	
Yellow Warbler	+8	
Black-capped Chickadee	+68	
Deadwood		
Mule Deer	-2080	
• Mink	-987	
Spruce Grouse	-1411	
Yellow Warbler	-309	

Table 11-4 (cont.) Estimated Losses Due to Hydropower Construction (losses are preceded by a "-", gains by a "+")

Species	Total Habitat Units
Palisades	
Bald Eagle	-5,941 breeding
Daid Lagic	-18,565 wintering
• Yellow Warbler/	-718 scrub-shrub
Black Capped Chickadee File/Made Decre	-1,358 forested
• Elk/Mule Deer	-2,454
• Waterfowl and Aquatic Furbearers	-5,703
• Ruffed Grouse	-2,331
• Peregrine Falcon*	-1,677 acres of forested wetland
	-832 acres of scrub-shrub wetland
	+68 acres of emergent wetland
* Acres of riparian habitat lost. Does not require purchase of any lands.	
Willamette Basin Projects	
Black-tailed Deer	-17,254
Roosevelt Elk	-15,295
Black Bear	-4,814
• Cougar	-3,853
• Beaver	-4,477
River Otter	-2,408
• Mink	-2,418
• Red Fox	-2,590
Ruffed Grouse	-11,145
California Quail	-2,986
Ring-necked Pheasant	-1,986
Band-tailed Pigeon	-3,487
Western Gray Squirrel	-1,354
Harlequin Duck	-551
Wood Duck	-1,947
	-5,711
• Spotted Owl	
Pileated Woodpecker American Dinner	-8,690 -954
• American Dipper	
• Yellow Warbler	-2,355
Common Merganser	+1,042
• Greater Scaup	+820
• Waterfowl	+423
• Bald Eagle	+5,693
• Osprey	+6,159
Grand Coulee	
• Sage Grouse	-2,746
Sharp-tailed Grouse	-32,723
Ruffed Grouse	-16,502
Mourning Dove	-9,316
• Mule Deer	-27,133
 White-tailed Deer 	-21,362
Riparian Forest	-1,632
Riparian Shrub	-27
Canada Goose Nest Sites	-74
Callada Goode Heat Shes	, .

Table 11-4 (cont.) Estimated Losses Due to Hydropower Construction (losses are preceded by a "-", gains by a "+")

Species	Total Habitat Units
McNary	
 Mallard (wintering) 	+13,744
• Mallard (nesting)	-6,959
Western Meadowlark	-3,469
Canada Goose	-3,484
• Spotted Sandpiper	-1,363
Yellow Warbler	-329
• Downy Woodpecker	-377
• Mink	-1,250
California Quail	-6,314
John Day	
 Lesser Scaup 	+14,398
Great Blue Heron	-3,186
Canada Goose	-8,010
Spotted Sandpiper	-3,186
Yellow Warbler	
	-1,085 860
Black-capped Chickadee	-869
Western Meadowlark	-5,059
 California Quail 	-6,324
• Mallard	-7,399
• Mink	-1,437
The Dalles	
Lesser Scaup	+2,068
Great Blue Heron	-427
Canada Goose	-439
Spotted Sandpiper	-534
• Yellow Warbler	-170
Black-capped Chickadee	-183
Western Meadowlark	-247
• Mink	-330
Bonneville	
Lesser Scaup	+2,671
Great Blue Heron	-4,300
Canada Goose	-2,443
Spotted Sandpiper	-2,767
Yellow Warbler	-163
Black-capped Chickadee	-1,022
• Mink	-1,622
Dworshak	
 Canada Goose-(breeding) 	-16
Black-capped Chickadee	-91
• River Otter	-4,312
Pileated Woodpecker	-3,524
• Elk	-11,603
• White-tailed Deer	-8,906
Canada Goose (wintering)	+323
Bald Eagle	+2,678
• Osprey	+1,674
Yellow Warbler	+119

Table 11-4 (cont.) Estimated Losses Due to Hydropower Construction (losses are preceded by a "-", gains by a "+"

Species	Total Habitat Units
Minidoka	
• Mallard	+174
 Redhead 	+4,475
Western Grebe	+273
Marsh Wren	+207
Yellow Warbler	-342
• River Otter	-2,993
Mule Deer	-3,413
• Sage Grouse	-3,755
Chief Joseph	
Lesser Scaup	+1,440
Sharp-tailed Grouse	-2,290
Mule Deer	-1,992
 Spotted Sandpiper 	-1,255
Sage Grouse	-1,179
• Mink	-920
• Bobcat	-401
 Lewis' Woodpecker 	-286
 Ring-necked Pheasant 	-239
 Canada Goose 	-213
Yellow Warbler	-58