Implementing Hatchery Reform in the State of Idaho

Paul Kline
Idaho Department of Fish and Game

Washington/British Columbia Chapter Meeting American Fisheries Society March 20, 2018

Idaho's Hatchery Programs

- Idaho anadromous hatcheries are operated by the State, the Nez Perce Tribe, the USFWS and soon - the SBT
- Funding is provided by BPA, USFWS, and the Idaho Power Company
- Mitigation for hydropower dam construction and operation
- Primary purpose to produce fish for Tribal and non-tribal harvest

Idaho's Hatchery Programs

- Idaho hatchery production approximately:
- 14 M Sp/su Chinook Salmon
- 5 M Fall Chinook Salmon
- 8 M Summer Steelhead
- 1.5 M Coho Salmon
- 1 M Sockeye Salmon

TOTAL: 29.5 M

13 hatcheries plus satellites

Idaho's Hatchery Programs

- Putting release numbers in perspective for sp/su Chinook Salmon and Summer Steelhead:
 - Snake River hatcheries produce 34% of all sp/su Chinook Salmon produced in Columbia River drainage and...
 - 61% of all Summer Steelhead produced in Columbia River drainage

tation

RME Vork v (HSRG)

- The HSRG recommended that managers:
 - Develop clear hatchery program goals for conservation and harvest
 - Design and operate hatcheries in a scientifically defensible manner
 - Monitor, evaluate, and adaptively manage hatchery programs

- The HSRG:
 - Reviewed natural populations status
 - And situations where hatchery programs operated in or adjacent to natural populations....
 - Provided recommendations to meet conservation and harvest goals
 - Also recognized the importance of wild fish management zones

Integrated Goal:

1 population,
2 environments

Hatchery Wild

Integrated

Segregated Goal: 2 populations, 2 environments

NOR HOR pHOS pNOB PNI

State Policy Guidance

State Policy Guidance

- Fish Management plan Commissionapproved policy
- "The Department will emphasize maintaining remaining populations of wild, native stocks of salmon and steelhead where they occur in sustainable habitat"
- "Hatcheries produce fish primarily for harvest but can be used to address supplementation as well as gene rescue/conservation goals"

Implementing Hatchery Reform

Columbia River Basin, Mountain Snake Province Salmon and Clearwater River Watersheds

Implementing Hatchery Reform

Columbia River Basin, Mountain Snake Province Salmon and Clearwater River Watersheds

Implementing Hatchery Reform

- Applying HSRG principles:
- Integration = "stepping stone" programs
- Most programs NOR limited
- "Sliding scale" frameworks used
- Using PBT to evaluate RRS

Summary

- In summary, the state is implementing hatchery reform (consistent with HSRG recommendations) as part of it's salmon and steelhead mitigation program.
- The state supports the importance of maintaining wild fish management zones but also supports using hatcheries to augment natural production where appropriate.
- The state places high importance on ensuring that mitigation promises are met and that hatchery fish continue to be produced to meet harvest objectives.

