14JDA005

FPP Change Request Form
Change Request Number: 14JDA005 Hazing Activities
Date Submitted: 8/8/2013
Project: JDA
Requester Name, Agency: NWP Fisheries
Location of Change - FPP Project and Section:

JDA section 9. Endnotes (delete Endnotes and replace with Hazing Activities)
Proposed Changes:
9. hazing activities

9.1. Avian Hazing (Piscivorous Birds). From April 16 through July 31, piscivorous birds shall be hazed at John Day Dam 7 days/week during all daylight hours (or up to 8 hours/day) between the hours of 0500-2000. Hours of hazing should vary so that birds do not acclimate to long periods without hazing.

9.1.1. Avian Wires. Avian wires shall be installed prior to 10 April each year.
9.1.2. Hazing techniques are detailed in the approved Operating Plan. The objective of the program is to reduce avian predation of migrating juvenile salmonids and lamprey by hazing or harassing piscivorous birds in a manner that impedes their ability to successfully forage on fish and/or forces them to leave the area.

9.1.3. Avian hazing shall occur primarily near dam locations where predation risk is high (e.g., tailrace areas where fish may be disoriented after passing the project or forebay areas where fish may be delayed from passing the project).

9.1.3.1. Birds shall be hazed near the spillway and powerhouse discharge areas, the juvenile bypass outfall(s), and where birds congregate or feed, ranging up to approximately 2,000 feet downstream of the dam and outfall site. Roosting and actively foraging birds shall also be hazed within the forebay boat restricted zones (BRZ).
9.1.3.3. During juvenile lamprey outmigration, Wildlife Service (WS) specialists may be requested to focus hazing at specific areas of the project where juvenile lamprey are known to pass.
9.1.4. Boat hazing shall occur in the John Day Dam tailrace outside of the BRZ for an 8-hour shift during daylight hours (approximately between 0630-1900 hours), or as needed and deemed safe by WS boat operators.

9.1.4.1. One boat will be provided and operated by WS. If the primary boat is out of service for repairs/maintenance, WS will provide a back-up boat on-site within 24 hours. The Corps will provide a secure location on-site for storage of WS boats and trailers.
9.1.4.2. In the event weather and/or other conditions preclude safe boat operation, WS specialists shall haze from dam structures and/or adjacent shorelines.
9.1.4.3. In accordance with Corps and other safety requirements, all boats must have a minimum of two crew members and must remain outside of the BRZ unless accompanied by a safety boat. Boat operators must meet all applicable Federal and State safety laws and requirements.
9.2. Nuisance Bird Control. From October 1 through April 15 and from August 1 through September 30 on an on-call basis, nuisance birds shall be controlled as specified by project POCs in order to minimize damage to dam structures and equipment (e.g., spillway gates, cranes, transformers, and other mechanical and electrical equipment) and/or risks to health and human safety. From April 16 through July 31, control activities may occur if needed as long as avian hazing of piscivorous birds is not impacted. Depending on availability of WS specialists, on-call response time will typically be within 48 hours. Bird populations (e.g., pigeons/rock doves, European starlings, double-crested cormorants, etc.) that are nesting or roosting on dam structures, or otherwise posing a risk to property and/or health and human safety, shall be controlled by actions detailed in the approved Operating Plan. Funding of nuisance bird control activities will be determined by the Corps and WS on a case-by-case basis.

9.3. Nuisance Animal Control. Year-round nuisance animal control will be on an incidental/on-call basis as needed. The goal of this program is to minimize the occurrence of animal-caused property damage and/or risks to health and human safety at Corps projects, facilities, equipment, parks, campgrounds, reservoirs, docks, levees, lands, etc. Animals that may damage property and/or may pose a risk to human health and safety include marmots, beaver, otters, skunks, raccoons, muskrats, mink, urbanized waterfowl, deer, feral cats, small rodents (pocket gophers, ground squirrels, voles, mice), and other mammals. Nuisance animal control techniques are detailed in the approved Operating Plan. Funding of nuisance animal control activities will be determined by the Corps and WS on a case-by-case basis.
Justification for Change:
This information was requested by FPOM.
Comments from others:
1/17/14 NOAA Memo: 14JDA005 - Hazing Activities. How does this section fit with Section 2.4.1.1.j.? Section 9.1.1. - the purpose of the FPP is to list criteria and required actions, not to provide an annual update on activities. This section should require avian lines to be installed, repaired and in good working order prior to the start of the season. Also, the same comments as for 14BON007 apply here. [14BON007 - We need to review the Operating Plan referenced in several sections of this form. Pigeon/rock dove should simply be rock pigeon (the current AOU common name for this species). What is meant by etc. in Section 9.3 reference to bird populations? Obviously control of some nesting species will require MBTA coverage and past violations have seriously impeded our efforts to control avian fish eating predators. What do sections 9.2-9.3 have to do with fish passage, i.e., why are they in the FPP in the first place?]
1/22/14 FPOM: NOAA requested added language to specify avian lines will be installed and working.

Record of Final Action:
1/22/14 FPOM: Approved w/ edits. Per NOAA’s comments, removed language about nuisance bird/animal hazing and added language re: avian lines.
Page 3 of 3

