[image: image1.png]


Department of the Army

CORPS OF ENGINEERS, PORTLAND DISTRICT

PO BOX 2946

PORTLAND OR  97208-2946

- 9 -


FISCAL YEAR 2013 ANNUAL WORK PLAN

BETWEEN

PORTLAND DISTRICT
(The Dalles Dam)
U.S. ARMY CORPS OF ENGINEERS
AND

WILDLIFE SERVICES

ANIMAL AND PLANT HEALTH INSPECTION SERVICES

U.S. DEPARTMENT OF AGRICULTURE

SUBJECT:  Fiscal Year 2013 Annual Work Plan for The Dalles Dam
1. Introduction.  This Annual Work Plan (AWP) details the work to be performed in Fiscal Year 2013 by the U.S. Department of Agriculture, Animal and Plant Health Inspection Services, Wildlife Services (WS), in accordance with the Memorandum of Agreement (MOA) dated 09/24/08 between WS and the Portland District, U.S. Army Corps of Engineers (Corps).  Work activities to be performed at Corps projects include hazing of piscivorous birds to reduce avian predation on juvenile salmonids, controlling nuisance birds and animals, and hazing pinnipeds. 
2. Responsibilities.  
a. Responsibilities of WS are as follows:
(1) Provide all personnel and equipment to perform work items detailed in this annual plan.
(2) Execute bird and pinniped hazing/animal control program in accordance with approved Operating Plan and Activity Hazard Analysis.
(3) Coordinate WS activities with designated Corps project points of contact (POCs) through weekly planning meetings.
(4) Provide Corps project POCs copies of daily activity logs.  
(5) Provide Corps project effectiveness data per request from the Project.
(6) Provide a detailed monthly summary with hours and hazing location for each Project.

b. Responsibilities of the Corps are as follows: 
(1) Provide WS with the necessary funding to perform work items detailed in this annual plan.
(2) Coordinate project activities with WS personnel to minimize impacts on respective programs and activities.
(3) Oversee activities to ensure safety and security requirements are being met.
3. Wildlife Service’s Implementation Plan.  Detailed fiscal year activities and Project specific Implementation Plans may be found in Appendix A.  WS proposes to implement the requested program according to the following plan:
a. Program Objectives.  The proposed program objective is to provide assistance to the U.S. Army Corps of Engineers, Portland District when they experience wildlife conflicts caused by piscivorous birds, pigeons, starlings, feral animals, and nuisance wildlife on the lands within the Portland District.  This assistance may be in the form of educational information, non-lethal techniques or direct control.  If direct control is necessary, best management practices will be utilized.
(1) The specific goal is to conduct a program to reduce damage by piscivorous birds and pinnipeds that prey on migrating ESA listed salmonids, manage pigeon and starlings problems that may pose a health threat to humans and compromise the integrity of some structures. 
(2) In addition, WS will manage burrowing animals that compromise the integrity of levies, dams and waterways.  WS will manage depredating beavers that cause landscaping and structural damage, and help minimize damages by various depredating mammalian species.  These species include deer, raccoons, skunks, marmots, otters, muskrats, feral cats, field rodents and urbanized waterfowl and others as requested.
b. Techniques and methods
(1) Bird hazing techniques will include the use of 15mm pyrotechnics and Dominator Rocket pyrotechnics.  15 mm pyrotechnics will be launched from a .22 cal starter pistol firing blanks.  Rockets will be launched from a WS approved launching mechanism.
(2) WS personnel will determine the best management practices to accomplish the cooperative goals of WS and Corps.
(3) Nuisance wildlife management techniques will include the use of technical assistance to improve and expand non-lethal methods, cage traps, body gripping traps, suitcase traps, spotlighting, shotguns, center fire and rim fire rifles, hazing and harassment using pyrotechnics,  and toxicants.
(4) Nuisance bird management techniques will include the use of egg oiling, cage traps, pellet rifles, and shotguns.
(5) Pinniped Hazing techniques will include the use of non-lethal projectiles to include bean bags, cracker shells and rubber projectiles fired from 12 gauge shotguns.  WS will use 15mm pyrotechnics launched from a .22 cal starter pistol firing blanks.
c. Safety
(1) WS shall comply with all applicable requirements of the Corps’ safety manual, EM-385-1-1.  As detailed above in paragraph 2.a, WS shall prepare an Activity Hazard Analysis covering their Operations Plan for performing work on Corps projects.  The Activity Hazard Analysis must be approved by the Corps prior to initiation of any onsite work with the following considerations:
(2) Storage and operation of firearms will be in accordance with WS Directive 2.615 as well as all federal laws, and applicable state and local laws.
(3) Pyrotechnics will be stored in WS approved locked storage container in accordance with WS Directive 2.625.
(4) Environmental conditions will be closely monitored and appropriate action will be taken as necessary.  High wind speeds or unsafe wind directions may limit WS ability to utilize certain pyrotechnics devices.
(5) All vehicles will be equipped with ABC fire extinguishers and water based fire extinguishers.
(6) All WS personnel will conduct operations while using appropriate PPE. (i.e. hard hat, hearing and eye protection, steel-toe boots, hunter safety orange vest)
d. Communication
(1) WS will maintain open lines of communication with Corps points of contact.
(2) WS will coordinate with Corps biologists on Corps activities that may affect implementation of wildlife damage management activities.
(3) WS will submit a weekly hazing/lethal take sheet to Project Fisheries.  This information will be included in the Fisheries Weekly reports.
(4) Hazers may be required to contact the Control Room, via radio, prior to beginning hazing.  If using a marine band radio, they should monitor barge traffic and adjust hazing activity as needed.

e. Wildlife Services points of contact.
(1) Moses Lake District Office (Eastern Washington)
Chad Heuser – District Supervisor
James R. Powell – Assistant District Supervisor

Office Phone:  509-765-7962

Fax:  509-766-8112

(2) Wildlife Specialist Point of Contact for JDA, TDA and BON.

John Vickrey 509-378-0915
(3) State Office (Olympia)

Roger Woodruff – State Director


Ken Gruver – Assistant State Director

Office Phone:  360-753-9884


Fax:  360-753-9466 
f. Corps points of contacts.  The Corps has designated Fisheries POCs for each operating project.  POCs are responsible for coordinating onsite work activities performed by WS.  

(1) Overall POC – Bernard Klatte, 503-808-4318

(2) The Dalles Dam – Bob Cordie, 541-506-7800

4. NEPA.  The Corps agrees that it is responsible for compliance with the National Environmental Policy Act (NEPA), the Endangered Species Act (ESA, and other environmental compliance laws for the specific projects and actions APHIS-WS is to perform under this Annual Work Plan. 

5. Funding.  In accordance with the MOA, the Corps shall fund all costs of assistance for performance of activities detailed in this annual work plan, subject to the availability of funds.  
a. Funding shall be provided to WS through the issuance of a DD Form 448-22 Military Interdepartmental Purchase Request (MIPR), by each project.  
b. No work shall be performed by WS until they have accepted the MIPR and funds obligated by the Corps.  
c. No work shall be performed by WS that obligates dollars in excess to what the Corps has provided for the MIPR.  
d. Funding amounts to be added by the Corps after agreement negotiated. Breakdown of funding for work activities performed under this plan is as follows:

(1) The Dalles Project- MIPR #  W66QKZ30451658
Piscivorous birds hazing:

$110,113
Wire work:


0
Nuisance bird control:  

case by case

Nuisance animal control:  
case by case

TDA Total:

$110,113
6. Billings.  As detailed in the MOA, WS shall bill The Dalles Dam quarterly for actual costs incurred for performance of work detailed in this annual work plan.  
a. If possible, bills shall include a detailed description of hours and hazing activities for each Project, or a summary of hours and hazing activities will be provided to each Project. 
b. Bills shall include MIPR and line number to be charged to.

c. Bill shall be submitted through the Intra-Governmental Payment and Collection System (IPAC) to the address specified on the funding MIPRs for this plan.  
d. Any dollars obligated against this MIPR in excess of the final accounting will be de-obligated by the Corps.
e. In addition to quarterly billing, WS will provide a monthly summary, detailing hours, location of hazing activity, and amount billed.  These summaries shall be emailed to the respective POCs below.  WS should allow enough time for review prior to sending a quarterly invoice for payment.
(1) All invoices – Bernard Klatte, Bernard.a.klatte@usace.army.mil

Tammy Mackey, Tammy.m.mackey@usace.army.mil

Linda Summers, Linda.s.summers@usace.army.mil
(2) The Dalles Dam – Bob Cordie, Robert.p.Cordie@usace.army.mil
Paul Keller, Paul.S.Keller@usace.army.mil
Becky Hutton, Rebecca.e.hutton@usace.army.mil
7. Approval.  The date of approval of this Annual Work Plan shall be the date on which the final signature is affixed below.  However, no work shall be performed under this Annual Work Plan or obligations made until after WS acceptance of a MIPR for all or partial funding for this agreement and formal obligation of the funding by the Corps.
Approval for the Portland District, U.S. Army Corps of Engineers:

___________________________________       Date:________________

James P. Mahar
Chief, Operations Division
Portland District
Approval for the Animal and Plant Health Inspection Service, Wildlife Services:

___________________________________       Date:________________

Jeffrey S. Green

Director, Western Region

___________________________________       Date:________________

Roger A. Woodruff

State Director WA/AK  

Appendix A
The Dalles Dam

Work planned for 2013 is primarily divided, by each Project, into four components: (1) developing an Operating Plan, (2) hazing of piscivorous birds at Corps mainstem dams to reduce predation on migrating juvenile salmonids and hazing of pinnipeds at Bonneville Dam to reduce predation on migrating adult salmonids, (3) control of nuisance birds and animals around the dams and on project lands and (4) install and/or replace avian wires at Bonneville, The Dalles, and John Day dams.  Specific needs will be identified by the Corps and costs will be negotiated between the Corps and USDA WS.
1) The Dalles Dam (TDA).  Fiscal Year 2013 Activities.  
a) TDA Operating Plan: WS shall prepare an Operating Plan (as detailed in the MOA) describing the piscivorous bird hazing, pinniped hazing, and nuisance bird and animal control techniques that will be used on Corps projects, , allowable environmental conditions for each technique, storage and transportation of hazardous materials and firearms, how ongoing Corps work activities may affect implementation of the techniques, and all safety equipment required to be on hand for the activities.  
i) Control of other nuisance bird and animal species should include relevant management techniques for those species including lethal control if warranted.  
ii) WS shall prepare an Activity Hazard Analysis to cover the Operating Plan, identifying any hazards associated with accomplishing work in accordance to the plan, and corrective actions to be taken by WS to minimize the hazards.  
iii) The Operating Plan and Activity Hazard Analysis must be approved by the Corps prior to the initiation of any onsite work.  

b) TDA Piscivorous birds hazing:  Piscivorous birds shall be hazed at TDA.  The objective of the program is to reduce predation by piscivorous birds on migrating juvenile salmonids.  Primarily near dam locations where they may be vulnerable to predation due to disorientation from passing through the dams or holding in the forebay prior to passing the dams.  This will be done by harassing or hazing feeding and resting birds in these areas to such a degree that it impedes the birds’ ability to successfully feed on juvenile salmonids or the birds leave the area.  
i) Birds shall be hazed in the areas of juvenile bypass outfalls, spillway and powerhouse discharge areas, and areas where birds congregate or feed ranging up to about 2,000 feet below each dam and outfall site.  
ii) Roosting and actively foraging birds shall also be hazed within the boat restricted zones immediately above each dam.  
iii) Hazing shall be accomplished using techniques detailed in the approved Operating Plan.  
iv) Schedules and additional instructions for piscivorous bird hazing activities at TDA: Hazing hours will be 14 hours per day seven days per week.  Hours worked per day should be between 0600 hours and 2000 hours.  
Dates to be covered at TDA:  April 16 through July 31.
(1) During the lamprey outmigration, WS specialists may be asked to focus on specific areas of the project where juvenile lamprey are known to pass.  

c) TDA Avian Wire work.  No wire work scheduled for FY13.

d) TDA Nuisance bird control: Pigeons (Rock Doves), European Starlings, and other species of birds (such as Double-Crested Cormorants) shall be controlled around dam structures (spillway gates, cranes, transformers and other locations) at TDA as specified by project POC.  Bird populations nesting or roosting on project structures should be controlled to minimize their impacts on cranes, transformers and other electrical equipment, mechanical equipment, and health threats to humans.  These species shall be controlled using techniques detailed in the approved Operating Plan.  
i) Nuisance bird control activities shall take place from October 1 through April 15 and from August 1 through September 30 on an on-call basis.  WS will try to respond within 48hrs of a call depending on availability of WS specialists.  
ii) Control activities may also take place between April 16 and July 31 if needed as long as hazing of piscivorous birds is not impacted.  Corps and WS will agree on a funding amount for this work on a case-by-case basis.

e) TDA Nuisance animal control: Provide nuisance animal control on Corps managed project facilities, equipment, and lands within the U.S. Army Corps of Engineers, Portland District. The goal of this program is to reduce damage caused by marmots, beaver, otters, skunks, raccoons, muskrats, mink, urbanized waterfowl, deer, feral cats, small rodents (pocket gophers, ground squirrels, and voles), and other mammals in order to protect human health and safety and to prevent damage to levee systems, recreation areas, reforestation plots of newly planted trees and shrubs, boat houses, docks, mooring sites, vessels, or other property.  Nuisance animals shall be controlled using techniques detailed in the approved Operating Plan.  Locations where control may be needed are around each of the 3 Lower Columbia River dams, levee systems on all reservoirs, Corps managed parks and campgrounds along the Columbia River, and wildlife management areas.
i) Performance and the amount of effort for this work will be on an incidental/on call basis in parks, around dams, and other easily assessable areas from October 1 through September 30. The Corps and WS will agree on a funding amount for this work on a case-by-case basis. 
2) The Dalles Dam (TDA) Program Objectives.  The objectives of the wildlife management program above are to be accomplished in the following manner
a) TDA Piscivorous bird hazing
i) APHIS-WS will provide coverage at TDA from April 16 to July 31, 14 hours per day for the purpose of harassing piscivorous birds.  This allows for 98 hours, seven days per week coverage at TDA. Wildlife Specialists are expected to stagger the start time of day worked as necessary to accomplish this goal.
ii) APHIS-WS will provide vehicles, field supplies and equipment. In the event boat work is requested, they will be provided by WS.  In accordance with Corps and WS safety policy, if boat operations are needed two WS Specialists will be required.
iii) If additional service is required this agreement may be amended.
iv) Work hours associated with these projects include, but are not limited to: direct control activities, providing technical assistance, mandatory training, annual leave, sick leave, travel to and from official duty station, paid holidays, and administrative duties. 
v) A specialist will be on-site/on-duty seven days a week, including holidays.  No specialist will work nights without prior approval from the USDA WS district office.

b) TDA Wire work. No wire work planned for FY2012
c) TDA Nuisance bird and animal damage management. The Corps and WS will agree on a funding amount for this work on a case-by-case basis.
i) APHIS-WS will provide coverage for TDA to conduct wildlife damage management from October 1 through September 30.  Performance and the amount of effort for this work will be on an incidental/on call basis in parks, around dams, and other easily assessable areas.  Corps project POCs will contact WS when control efforts are required.  
ii) Control activities may take place between April 16 and July 31 if needed as long as hazing of piscivorous birds is not impacted. 
iii) APHIS-WS will provide the vehicle, field supplies and equipment. In the event boat work is requested, a boat may be provided by the Corps if they are not budgeted for by WS.  In accordance with Corps and WS safety policy if boat operations are needed two WS Specialists will be required.  .  If additional service is required this agreement may be amended.
iv) Work hours associated with these projects include, but are not limited to: direct control activities, providing technical assistance, mandatory training, annual leave, sick leave, and travel to and from official duty station, paid holidays, and administrative duties.  No specialist will work nights without prior approval from the USDA WS District office.  
Appendix B -Weekly Reporting Form

	USDA Mixed Gull Hazing (California/Ring-billed)

	Date:

	Hazer Name:

	Project: John Day Dam- The Dalles Dam- Bonneville Dam

	Bout
	Time
	# Pyros
	# Birds that Left Area
	# Birds that Stayed in Area
	Area

	
	
	
	
	
	

	 
	 
	B- Bottle rocket
	 
	 
	 

	Example: 
	Example:
	C- Cracker      S- Screamer
	Example:
	Example:
	Example:

	(1,2,3...)
	14:00
	i.e. - 2B, 1C
	25
	5
	SW-T4

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	Notes:

	

	


REPLY TO                      


ATTENTION OF                         


