[bookmark: _GoBack]STRATEGIC COMMUNICATIONS PLAN
U.S. FISH AND WILDLIFE SERVICE
MOUNTAIN-PRAIRIE REGION

2013 Sufficient Progress Memo for the
Upper Colorado River Endangered Fish Recovery Program

Final September 24, 2013
1. Summary
The U.S. Fish and Wildlife Service (Service) provides an annual Sufficient Progress Memo to the partners of the Upper Colorado River Endangered Fish Recovery Program (Recovery Program). This Memo is the Service’s determination as to whether the Recovery Program’s progress toward recovery of the endangered Colorado River fishes is sufficient to continue to provide ESA compliance for water withdrawals from the Upper Colorado River Basin. Although the Memo is public information, it is not widely distributed and not publicly announced beyond the Recovery Program’s e-mail listserver. In 2012, Reporter Bob Berwyn of the Summit County Voice wrote an informative and accurate article about the Service’s findings. In light of media interest in the Memo, at its September 2012 meeting, the Recovery Program’s Implementation Committee, chaired by the Service’s Mountain-Prairie Regional Director, recommended that a strategic communication plan be developed in advance of the release of the 2013 Sufficient Progress Memo.

2. Communication Objectives

· Outline process for Recovery Program partner input to elements of the Service’s Sufficient Progress Memo
· Establish a point of contact for any inquiries about the Memo

3. Key Messages and Talking Points

· The Upper Colorado River Endangered Fish Recovery Program provides Endangered Species Act (ESA) compliance for water withdrawals (“depletions”) from the Upper Colorado River Basin.

· Each year, the Service determines if the Recovery Program’s progress toward recovery is sufficient to continue to provide ESA compliance for water withdrawals from the Upper Colorado River Basin and transmits that determination to the Recovery Program partners via an annual Sufficient Progress Memo. The Memo also identifies any areas of concern and critical actions needed for recovery. The Recovery Program tracks these items and implements actions to achieve recovery.

· In the 2013 Sufficient Progress memo:

· The Service concluded that the Recovery Program is making sufficient progress to continue avoiding the likelihood of jeopardy resulting from water depletion impacts of new projects that have an annual depletion of up to 4,500 acre feet.

· The Service said the 2013 Sufficient Progress determination was very difficult in light of:
· reports of persistent declines in the Yampa River portion of the Colorado pikeminnow population which are linked to persistent high densities of nonnative predators;
· the status of wild populations of humpback chub; and
· low survival of stocked bonytail.

· The Service stressed that the Recovery Program needs to continue to manage all threats to endangered species recovery, but current densities and distribution of the nonnative predators appear to require greater attention and more directed efforts.

· The Service recognized significant Recovery Program accomplishments of: a) continued cooperation to manage spring (particularly Larval Trigger Study Plan operations at Flaming Gorge Dam) and base flows throughout the basin; b) completion of the Aspinall Record of Decision; c) a continued push forward on nonnative fish management; d) meeting razorback sucker and bonytail stocking targets; and e) successful razorback sucker spawning, continued increases in captures of stocked razorback suckers, capture of wild-produced razorback sucker in Green River floodplains, and the first-ever documented spawning of razorback sucker in the White River.

· Specific questions about the Sufficient Progress Memo should be directed to U.S. Fish and Wildlife personnel (see contacts below).

4. Previous/Ongoing Outreach

· In 2010, in concert with Recovery Program partners, the Service developed a revised process and format for completing each year’s Memo. The objective of this process is for Program partners to conduct a thorough self-review of recovery actions to identify accomplishments shortcomings. That internal assessment is then transmitted to the Service for their more independent and final review of the Program’s annual progress to recovery.

5. Interested Stakeholders
	Interested Party
	Supportive
	Unsupportive
	Comments

	State of Colorado
	X
	
	Governor signed Recovery Program Cooperative Agreement and extensions.

	State of Utah

	X
	
	Governor signed Recovery Program Cooperative Agreement and extensions.

	State of Wyoming
	X
	
	Governor signed Recovery Program Cooperative Agreement and extensions.

	Bureau of Reclamation
	X
	
	Secretary of Interior signed Recovery Program Cooperative Agreement and extensions.

	Colorado River Energy Distributors Association
	X
	
	Signed resolution in support of Recovery Program.

	Colorado Water Congress, Utah Water Users Association, Wyoming Water Association
	X
	
	Signed resolutions in support of Recovery Program.

	National Park Service
	X
	
	Signed resolution in support of Recovery Program.

	Western Area Power Administration
	X
	
	Administrator signed Recovery Program Cooperative Agreement and extensions.

	The Nature Conservancy, Western Resource Advocates
	X
	
	Signed resolutions in support of Recovery Program.

	Interested media
	
	
	Reporter Bob Berwyn of the Summit County Voice wrote an informative article about the Service’s findings in the 2012 Sufficient Progress Memo.

	Warmwater angling groups
	
	X
	Some anglers on Colorado’s western slope oppose Recovery Program efforts to control nonnative fish.

6. Target Audiences
INTERNAL
Regional Leadership

EXTERNAL
Recovery Program partners (see table of stakeholders, above)
Interested media
Public

7. Communication Deliverables

· Q&A’s (Appendix A)
· Briefing for Service Regional Director (held September 19, 2013)
· Signed Sufficient Progress Memo and final communications plan
· Sufficient Progress Memo posted to Recovery Program listserver (fws-coloriver)

8. Action Plan
	Target Date
	Activity
	Responsible
	Date Completed

	March 31, 2013
	Annual revisions to and assessment of Recovery Program long range plan (“RIPRAP”)
	Recovery Program
	Approved by Management Committee April 7, 2013; being finalized.

	Mid-April 2013
	Draft of elements of sufficient progress memo sent to the Service and Management Committee (population status update and list of accomplishments and shortcomings along with recommended action items).
	Recovery Program Director’s Office
	May 9, 2013

	Mid-April 2013
	Draft communications plan with Q&A’s sent to the Service and Management Committee and I&E Committee
	Recovery Program Director’s Office
	May 16, 2013

	May 28, 2013
	Management Committee web conference to review and comment on the draft
elements of the sufficient progress memo and the draft communications plan.
	Management Committee
	May 28, 2013

	June 28, 2013
	Service web conference to review and comment on the RIPRAP and draft
elements for sufficient progress memo.
	Recovery Program Director’s Office, Service ES (Fisheries and Refuges also invited) offices involved in the Recovery Program
	June 25, 2013

	July 1, 2013
	Prepare final draft sufficient progress
memo/determination and communications plan for Service review
	Recovery Program Director’s Office
	August 29, 2013

	Mid-July, 2013
	Final draft sufficient progress memo and communications plan to Management Committee primarily for informational purposes. Management Committee notifies Service if members have any significant issues/concerns.
	Recovery Program Director’s Office, Management Committee
	September 11, 2013

	Early August, 2013
	Sufficient progress memo finalized and posted to fws-coloriver listserver
	Service, Recovery Program Director’s Office
	September 20. 2013

9. Contacts
USFWS CONTACTS, Region 6:
· Recovery Program Director: Tom Chart, 303-969-7322, ext. 226, mobile: 720-838-1634, tom_chart@fws.gov
· Recovery Program Deputy Director: Angela Kantola, 303-969-7322, ext. 221, mobile: 303-588-4074, angela_kantola@fws.gov

Appendix A – Frequently Asked Questions

1. What is the U.S. Fish and Wildlife Service?

The U.S. Fish and Wildlife Service (Service) is the primary Federal agency responsible for guiding conservation and management of the Nation’s fish and wildlife heritage. Our mission is to work with others to conserve, protect, and enhance fish, wildlife, plants, and their habitats for the continuing benefit of the American people. The Service is both a leader and trusted partner in fish and wildlife conservation, known for its scientific excellence, stewardship of lands and natural resources, dedicated professionals, and commitment to public service.

2. What is the Upper Colorado River Endangered Fish Recovery Program?

The Upper Colorado River Endangered Fish Recovery Program (Recovery Program) is a cooperative partnership program working to recover humpback chub, bonytail, Colorado pikeminnow, and razorback sucker in the Colorado River and its tributaries in Colorado, Utah, and Wyoming while water use and development continue. The Recovery Program was initiated in 1988 with the signing of a cooperative agreement by the Governors of Colorado, Utah, and Wyoming; the Secretary of the Interior; and the Administrator of Western Area Power Administration. The cooperative agreement was extended through September 30, 2023. Program partners include the states of Colorado, Utah, and Wyoming; U.S. Fish and Wildlife Service; the National Park Service; Western Area Power Administration; water user and environmental organizations; and power customers. (See the program’s website: http://www.coloradoriverrecovery.org)
The Upper Colorado River Endangered Fish Recovery Program works to:
· Recover four endangered fish species that are found only in the Colorado River Basin and conserve their habitats while water use and development continue
· Model a collaborative, landscape-level approach to conservation
· Learn from the past to manage and conserve natural resources for the future
· Provide for human uses of water to continue in compliance with the Endangered Species Act (ESA). From its inception in 1988 through 2012, the Recovery Program has provided ESA compliance for 2,025 water projects depleting more than 2.8 million acre-feet per year. No lawsuits have been filed on ESA compliance for any of these water projects.
· Continue to serve as a model of success for other endangered species recovery programs
3. What is a sufficient progress memo?

The Endangered Species Act (ESA) prohibits activities that kill or injure listed animals, unless authorized by the U.S. Fish and Wildlife Service. The Recovery Program provides ESA compliance for projects that divert water from the Upper Colorado River Basin. From its inception in 1988 through 2012, the Recovery Program has provided ESA compliance for 2,025 projects depleting more than 2.8 million acre-feet of water per year.

Each year, the U.S. Fish and Wildlife Service determines if the Recovery Program’s progress toward recovery continues to provide ESA compliance and transmits that determination to the Recovery Program partners via an annual "sufficient progress" memo. The memo also identifies any critical action items that need attention. The Recovery Program tracks these items and recommends management actions to achieve them.

4. What measures does the Service use to determine if progress is sufficient?

The Service uses the following criteria to evaluate whether the Recovery Program is making sufficient progress toward recovery of the four listed fish species:

· Actions which result in a measurable population response, a measurable improvement in habitat for the fishes, legal protection of flows needed for recovery, or a reduction in the threat of immediate extinction;
· Status of the fish populations;
· Adequacy of flows; and
· Magnitude of the impact of projects that deplete water from the Upper Colorado River Basin.
5. Since this process began, has the Service ever determined that progress was not sufficient? (If so, what was the consequence?)

Yes. In its first assessment in 1992, the Service concluded the sufficient progress was not being made in the recovery of the listed fishes and that projects which caused historic water depletions contributed to the fishes’ decline. In response, the Recovery Program made some changes to address the issues. In its 1996 assessment, the Service concluded that the Program had made sufficient progress for projects with an average annual depletion less than 1,500 acre-feet, a reduction from the 3,000 acre-foot threshold set for 1995. The Service identified actions necessary to raise the threshold back to 3,000 acre-feet, these actions were completed, and in 1997 the Service concluded that the Recovery Program was once again making sufficient progress to raise the depletion threshold back to 3,000 acre-feet. In 2001, the Service raise the threshold to 4,500 acre-feet where it has remained since that time.

6. Does the Service require sufficient progress measures for other Service programs? (If not, why?)

Yes, a similar process is conducted for the Upper Colorado River Endangered Fish Recovery Program’s sister program, the San Juan River Basin Recovery Implementation Program, on a biennial basis.

7. What does the Recovery Program do with the findings of the sufficient progress memo?

The Recovery Program tracks critical action items identified in the sufficient progress memo and recommends management actions to achieve them in a timely fashion to achieve recovery goals for the endangered fishes in the upper Colorado River basin.

8. What are some of the key findings identified in the 2013 sufficient progress memo?

· The Service concluded that the Recovery Program is making sufficient progress to continue avoiding the likelihood of jeopardy resulting from water depletion impacts of new projects that have an annual depletion of up to 4,500 acre feet.

· The Service emphasized that the 2013 Sufficient Progress determination was very difficult in light of:
· reports of persistent declines in the Yampa River portion of the Colorado pikeminnow population which are linked to persistent high densities of nonnative predators;
· the status of wild populations of humpback chub; and
· low survival of stocked bonytail.

· The Service stressed that the Recovery Program needs to continue to manage all threats to endangered species recovery, but current densities and distribution of the nonnative predators appear to require greater attention and more directed efforts. Before completing its 2013 Sufficient Progress determination, the Service asked the Recovery Program Director’s Office and the States of Colorado, Utah, and Wyoming to elaborate on a subset of actions included in a draft Upper Colorado River Basin Nonnative and Invasive Aquatic Species Prevention and Control Strategy, which together would provide a high likelihood of achieving a positive endangered fish population response over the next three years. The Service reviewed that list of actions and agreed that it plots a reasonable course forward. The Service will track progress on those specific actions in future Sufficient Progress reviews.

· The Service recognized significant Recovery Program accomplishments of: a) continued cooperation to manage spring (particularly Larval Trigger Study Plan operations at Flaming Gorge Dam) and base flows throughout the basin; b) completion of the Aspinall Record of Decision; c) a continued push forward on nonnative fish management; d) meeting razorback sucker and bonytail stocking targets; and e) successful razorback sucker spawning, continued increases in captures of stocked razorback suckers, capture of wild-produced razorback sucker in Green River floodplains, and the first-ever documented spawning of razorback sucker in the White River.

· The Service encouraged all Recovery Program participants to: 1) remain attentive to the lingering impacts of past drought conditions (and impending impacts of a very dry 2013 water year) which exacerbate human-caused threats such as the negative effects of nonnative fishes on recovery of the endangered fishes; and 2) continue to aggressively pursue management actions to alleviate threats to the species, including providing and protecting necessary flow and habitat conditions (particularly in the 15-Mile reach) and preventing additional introductions and expansion of problematic nonnative aquatic species.

· In reviewing implementation of action items discussed in the December 1999 15-Mile Reach Programmatic Biological Opinion (PBO), the Service recognized the following significant recovery accomplishments that have occurred since 1999:

· Fish passage at the Grand Valley Project and Price-Stubb diversions;
· Constructing and collaborating with local water users to operate fish screens in the Grand Valley Project and Grand Valley Irrigation Company canals;
· Implementing irrigation efficiency in the Grand Valley project canal with saved water improving flows in the 15-Mile Reach;
· Building the Horsethief Hatchery ponds for successful propagation efforts with respect to razorback sucker reintroduction.
· Efforts to combat nonnative fish.
· Voluntary efforts of West and East slope water users and Reclamation to assist in meeting the recommended endangered fish flows in the 15-mile Reach.
· Initiation of the Orchard Mesa Irrigation District Improvement Project that will contribute to flow augmentation in the 15-Mile Reach.

The Service said it hopes the Recovery Program can build on its history of cooperation to improve in three specific recovery areas: 1) low flow management in the 15-Mile Reach during dry years; 2) achieve greater success controlling expanding populations of nonnative predators; and 3) identify and correct factors limiting wild populations of humpback chub and successful reintroduction of bonytail.
	
9. Why is the Endangered Species Act necessary?

The Endangered Species Act provides a critical safety net for America’s native fish, wildlife and plants. This landmark conservation law has prevented the extinction of hundreds of imperiled species across the nation and promoted the recovery of many others.

10. Why should I care about the four endangered Colorado River fish species?

The health of threatened and endangered species is strongly linked to our own well-being. Millions of Americans depend on habitat that sustains these species – for clean air and water, recreational opportunities and for their livelihoods. By taking action to protect imperiled native fish, wildlife and plants, we can ensure a healthy future for our community and protect treasured landscapes for future generations.
