
United States Department ofthe Interior 

FISH AND WILDLIFE SERVICE 
San Francisco Bay-Delta Fish and Wildlife Office 

650 Capitol Mall, Suite 8-300 
Sacramento, California 95814 

' 

1l':.S.. 
1n1su .& wut,Uot ••·•· _..,,.,.r 

' 
' 

In reply reter to: 
81420-2008-F-1481-14 MAR 2 7 2015 

To: 

From:, 

Subject: 

MEMORANDUM 

Central Valley Office Operations Manager, Bureau of Reclamation Mid-Pacific 
Region, Central Valley Office 

Acting Field Supervisor, U.S. Fish and Wildlife Se~e, Bay Delta Fish~~ 
Wildlife Office, Sacramento, California ~7?f(·J2.D-fJ~ 

Reinitiation of Endangered Species Act Consultation on the Coordinated 
Operations of the Central Valley Project and the State Water Project 

This memorandum is in response to your March 24, 2015, memorandum continuing the January 
9, 2015, reinitiation of the December 15,2008 Biological Opinion (2008 BiOp) on the 
Coordinated Operation of the Central Valley Project (CVP) and State Water Project (SWP) 
(Projects). The 2008 BiOp included a provision for the Bureau of Reclamation (Reclamation) to 
reinitiate consultation if the water year is classified as dry or critically dry for a second 
consecutive (or more) year(s). As such, Reclamation is seeking concurrence from the U.S. Fish 
and Wildlife Service (Service) that the drought response modifications proposed by Reclamation 
and the California Department of Water Resources (DWR) described below will result in no 
additional adverse effects on Delta Smelt or its critical habitat through the months of April to 
September 2015 beyond those previous analyzed in the 2008 BiOp. This response is in 
accordance with section 7 of the Endangered Species Act of 1973, as amended (16 U.S.C. 1531 
et seq.) (Act). 

The following sources of information were used to develop this response: (I) your March 24, 
2015, memorandum to the Service with the attached Project Description of April-September 
2015 Drought Response Actions to Support Endangered Species Act Consultation (Project 
Description) and the Biological Review for Endangered Species Act Compliance with the WY 
2015 Drought Contingency Plan April through September Project Description (Biological 
Review); (2) your previous January 9, 2015, reinitation request and subsequent supplemental 
requests dated January 27 and February 9, 2015, and respective supporting biological 
information; and (3) other information. 

In response to the on-going drought and water shortage crisis, Reclamation and DWR submitted 
a Temporary Urgency Change (TUC) Petition Regarding Delta Water Quality on March 24, 2015 
requesting that the California State Water Resources Board (State Board) temporarily modify 
requirements of D-1641 for 180 days, with specific requests for April through September to 


Mr. Ron Milligan 2 

enable changes in operations that will provide minimum human health and safety supplies and 
conserve water for later protections of instream uses and water quality. A previous TUC Petition 
was submitted on January 23,2015, which the State Board partially approved with the issuance 
of the Board's February 3, 2015, TUC Order. A subsequent revised TUC Order was issued on 
March 5, 2015. 

As described in the Project Description and the March 24, 2015 TUC Petition, Reclamation and 
DWR are specifically requesting modification of the D-1641 Delta outflow requirements, San 
Joaquin River at Vernalis flow requirements, export limits, Delta Cross Channel (DCC) gate 
operations, Rio Vista flow requirements, Western Delta salinity compliance point requirements, 
and San Joaquin River salinity requirements. These changes would reduce reservoir releases 
from those otherwise required to meet D-1641 from April through September to conserve storage 
for later fishery protection, minimum human health and safety needs, and if necessary, salinity 
control. Reclamation is not requesting any modification to the Reasonable and Prudent 
Alternative (RP A) in the 2008 BiOp, such that if a Service determination is made regarding Old 
and Middle River flows based on Delta Smelt entrainment risk, that determination would control. 
The Project Description also includes: (1) a description of a framework for possible future 
requests for Old and Middle River flow management flexibility, if conditions warrant; (2) a list 
of additional modifications required in the event that Temporary Emergency Drought Barriers are 
installed; and (3) identification of possible future conditions warranting additional modifications 
that may be implemented in 2015 and beyond to address the ongoing drought conditions, or to 
help recover from the conditions created from the previous three years of drought in the event the 
hydrology becomes wetter. However, Reclamation's current request and the attached Biological 
Review do not cover those potential future requests. Consequently, the Service will not address 
them in this memorandum. If it is found that any of the three potential modifications mentioned 
above are necessary, Reclamation will consult with the Service on the associated effects to Delta 
Smelt and other listed species as appropriate. 

As stated in the Biological Review, the ongoing drought continues to affect Delta Smelt. The 
trend in Delta Smelt abundance has continued to decline with the 2014 Fall Midwater Trawl 
Delta Smelt index at 9, its lowest on record, and the March Spring Kodiak Trawl survey with a 
record low catch of 6 Delta Smelt. The Biological Review also discusses the effects of the 
drought as decreases in habitat and prey availability, habitat quality, and fitness and duration of 
spawning, as well as increases in abundance of predators, parasites, and toxic cyanobacteria like 
Mycrosystis. The Biological Review further analyzes the effects of the proposed modifications 
on Delta Smelt based on the current status and distribution of Delta Smelt. Though the Biological 
Review itself acknowledges uncertainty in its conclusions, the modifications are assumed to 
result in reduced habitat due to changes in water quality, shift upstream in available habitat, 
potential for entrainment of larvae and increased predation. 

Although the proposed modifications to D-1641 were not anticipated in the project description 
for the 2008 BiOp, the resulting effects to Delta Smelt based on the Biological Review provided 
by Reclamation, appear to be within the range of effects previously analyzed in the 2008 BiOp. 


Mr. Ron Milligan 3 

Therefore, the Service accepts Reclamation's determination that the proposed drought response 
modifications described in your memorandum will result in no additional adverse effects on 
Delta Smelt or its critical habitat for April through May 2015 beyond those previously analyzed 
in the 2008 BiOp. 

However, DSM2 quantitative analyses in the Biological Review are limited to the April through 
May timeframe and do not extend through the period of potential Delta Smelt concern. 
Consequently, we request that when the March 90% exceedance forecast is available and allows 
for further analysis, both DSM2 simulations be run through the end of June to assess juvenile 
entrainment effects, and other changes to effects on Delta Smelt and their critical habitat through 
September be assessed. This will allow us to ensure that conclusions drawn from the Biological 
Review, and overall effects through the period of the proposed drought modifications, do not 
change appreciably when using the March forecast. We are committed to continuing to 
coordinate with Reclamation and DWR to ensure that all additional information necessary to 
complete reinitiation of drought-related modifications for June through September can be 
developed as efficiently as possible. 

Similar to the February 2015 reinitiation, larval Delta Smelt entrainment risk will be subject to 
reevaluation and adjustment to changing conditions, and will be based on a review of Delta 
Smelt distribution and catch data, ongoing Interagency Ecological Program monitoring, and fish 
salvage operations, as well as gauge data and the updated DSM2 simulations using the most 
recent exceedance forecast through end of June, the end of our juvenile entrainment protection 
action. These data will be used to inform the Real-Time Drought Operations Management Team, 
Water Operations Management Team, Smelt Working Group, Delta Conditions Team and other 
groups who will be providing input on a near real-time basis. 

We remain committed to continued close coordination with you and your staff throughout this 
extremely challenging water year. Please address any questions or concerns regarding this 
response to me or Kim S. Turner, Assistant Field Supervisor at (916) 930-5603. Please refer to 
Service file number 81420-2008-F-1481-14 in any future correspondence regarding this project. 


