

Icicle Creek Water Resource Management Strategy

Columbia River Policy Advisory Group

June 7, 2018

Mike Kaputa

Director

Chelan County Natural Resources

Melissa Downes

Office of Columbia River,

WA Dept. of Ecology

Icicle Creek is a tributary in WRIA 45

Background

- **Co-Conveners:** Ecology OCR and Chelan County DNR
- **Process:** Assembled Icicle Workgroup (IWG) Stakeholders
- **Timeline:**
 - 2012 to 2015: Guiding Principles adopted, studies completed, and alternative projects considered
 - 2015 to 2016: Icicle Strategy (base package) endorsed by IWG and SEPA scoping
 - 2016 to 2018: Programmatic Environmental Impact Statement and feasibility studies ongoing
 - 2018 to 2022: Individual project environmental review checks, permitting, design and implementation
- **Goals:** Meet instream and out-of-stream objectives in Icicle Creek Basin, provide an alternate pathway for conflict resolution other than litigation

IWG Members

- Ecology Office of Columbia River
- Chelan Co Board of Commissioners
- Conf Tribes of the Yakama Indian Nation
- WA State Dept of Fish & Wildlife
- Conf Tribes of the Colville Reservation
- Icicle & Peshastin Irrigation District
- USFWS – Leavenworth Fish Hatchery
- City of Leavenworth
- NOAA Fisheries
- Cascade Orchard Irrigation Co
- Icicle Creek Watershed Council
- WA Water Trust
- US Forest Service
- Trout Unlimited
- Agricultural Representatives
- City of Cashmere
- US Bureau of Reclamation

Guiding Principles

■ Improve Streamflow

- Dry Year Goal = 60 cfs (current conditions <20 cfs)
- Average Year Goal = 100 to 250 cfs (current is 60 cfs)

■ Improve Sustainability of the Leavenworth National Fish Hatchery

- Meet fish production requirements
- Fulfill federally protected Tribal fishing rights
- Protect and conserve water rights
- Maximize fish health
- Minimize fish barriers

Guiding Principles

- **Protect Tribal Treaty and Federally-Protected fishing/ harvest rights**
- **Meet Domestic Water Demand**
 - Increase year-round supply by 3-6 cfs (peak) (thru 2050)
- **Improve Agricultural Reliability**
 - Improve management of existing lake storage
 - Current interruptible water use (2-4 cfs) made firm

Guiding Principles

- **Improve and Protect Icicle Creek Habitat**
 - Stream habitat enhancement and protection
 - Improve fish passage
 - Fish screen upgrades
- **Protect Non-Treaty Harvest**
- **Comply with State and Federal Laws and Wilderness Acts**

What Does Flow In Icicle Creek Look Like?

Low flow in late 2001 was about 20 cfs (and 16.4 cfs in 2015)

SEPA - Process

- **Pre-Scoping**
 - Co-Lead Agency Memorandum of Agreement
 - Identified cooperating agencies
 - NEPA integration strategy
 - Stakeholder meetings
 - Identified potential permits
- **Completed Expanded Checklist**
 - Assembled existing environmental documents, outreach materials,
 - Issued Determination of Significance
- **Public Notice / Open House / Comment Period**
- **Evaluated Comments**
- **Created 5 Alternatives**
- **Began Draft EIS Process**

SEPA Process Overview

Icicle Strategy SEPA

- **Proposal: Guiding Principles and “Base Package”**
- **Draft EIS: What is Included?**
 - Existing environment
 - Alternatives and no-action
 - Impacts
 - Mitigation measures
 - Permitting framework
- **Will Project Environmental Review Occur?**
 - Yes, if NEPA required or new substantial environmental impacts are found.
 - No, just the Programmatic EIS if no new substantial impacts.
 - Project-by-Project determination

Overview of Potential Projects

- **Conservation**
- **Groundwater Augmentation**
- **Reuse**
- **Pump Exchanges**
- **Modification of Existing Storage**
- **New Storage**
- **Water Markets**
- **Fish Passage and Screening**
- **Habitat Improvement**
- **Tribal Fishery Enhancement**

What PEIS Alternatives Are Evaluated?

- No Action
- Icicle Workgroup Base Package includes a balance of conservation and storage modification and restoration projects, plus habitat/screening/passage improvements.
- Alternatives that combine projects to focus on different local values:
 - A conservation focused alternative with no Wilderness impacts
 - Storage focused alternatives
 - Pump exchange focused alternatives

Projects	Proposed Alternatives					
	No Action Alternative	Alternative 1	Alternative 2	Alternative 3	Alternative 4	Alternative 5
Conservation						
IPID Irrigation Efficiencies	○	●	●	●	●	
COIC Irrigation Efficiencies (Piping)	●	●	●	●	●	●
Domestic Conservation Efficiencies	○	●	●	●	●	●
LNFH Conservation and Water Quality Improvements	●	●	●	●	●	●
Pump Exchange						
IPID Dryden Pump Exchange	○	○	●	●		
Full IPID Pump Station						●
COIC Irrigation Efficiencies (Pump Exchange)	●	●	●	●	●	●
Modification/Restoration of Existing Storage						
Alpine Lakes Reservoir Optimization, Modernization and Automation	○	●			●	●
Eightmile Lake Storage Restoration	○	●	●	○	●	●
New Storage						
Eightmile Lake Storage Enhancement					●	
Upper Klonauqua Lake Storage Enhancement					●	
Upper and Lower Snow Lakes Storage Enhancement					●	
Habitat/Fisheries Improvements						
Tribal Fishery Protection	○	●	●	●	●	●
Habitat Protection and Enhancement	○	●	●	●	●	●
Fish Passage	●	●	●	●	●	●
Fish Screening	●	●	●	●	●	●
Legislative/Administrative Tools						
Water Markets		●	●	●	●	●
Instream Flow Rule Amendment	○	●	●	●	●	●
OCPI legislative fix from instream flow impacts				●		

○ Represents projects that might proceed if funding becomes available. However, under the No-action Alternative, project beneficiaries may be different and project timelines are unknown.

● Represents projects that are likely to occur as described, but could be replaced by another project that fulfills the same guiding principles if a design, funding, or permitting fatal flaw is identified.

What PEIS Alternatives Are Not Evaluated?

- Removing Leavenworth National Fish Hatchery
- Decommissioning existing dams
- Selling District water rights

SEPA Process Overview

Timeline

- **May 31, 2018 launch of Draft PEIS**
- 60-day comment period, public hearing June 27
- July-August 2018: Meeting with Icicle Workgroup to get advice on Preferred Alternative
- October-November 2018: Goal to issue Final PEIS
- Winter 2018: Begin implementation of Preferred Alternative
 - Supplemental environmental review (and NEPA if necessary), permitting, design, construction

Questions?

Mike Kaputa

Director
Chelan County Natural Resources

Melissa Downes

Office of Columbia River,
WA Dept. of Ecology