


Doing Restoration Right: Delta ISB Habitat Restoration Recommendations

A Report to the Delta Stewardship Council
July 25, 2013

John A. Wiens

Delta Independent Science Board

Why the Review?

The Delta Reform Act:

The Delta Independent Science Board “... *shall provide oversight of the scientific research, monitoring, and assessment programs that support adaptive management of the Delta through periodic reviews of each of those programs ...*” and shall provide the Delta Stewardship Council with “... *a report on the results of each review ...*” that includes “... *recommendations for any changes in the programs ...*” (Water Code §85280 (a), parts (3) and (4))

Why Review Thematic Areas Instead of Programs?

- Reviewing science programs individually would be a formidable task, with superficial results
- Such reviews would artificially fragment assessments of scientific efforts addressing the same issues

Why Habitat Restoration?

- Central to achieving the goal of “protecting, restoring, and enhancing the Delta ecosystem”
- A major component of mitigating the ecological impacts of “providing a more reliable water supply for California”

What Did We Ask?

- What is being done and planned?
- How is science being used?
- How are the potential effects of climate change and other environmental changes being considered?

How Did We Do It?

- Presentations and discussions with multiple agencies, water districts, consultants, NGOs, universities, and at the Bay-Delta Science Conference
- Reviewed background and planning documents
- Drew on our own expertise and experience


What Did We Find?

- There is a high level of skill and enthusiasm among those most directly involved in restoration
- There is lots of good restoration being done


Source: ESA PWA

Habitat Restoration in the Delta


Source: California DWR, Delta Conservancy, & Delta Science Program

The Ideal: *Goals are clear*

The findings:

- most projects have well-defined (but different) goals
- not clear how diverse project goals will contribute to restoring the Delta as a whole
- few indications of rigorous, operational performance measures

The Ideal: *Spatial context is part of design*

The findings:

- projects are constrained by site availability, permitting, and funding
- even when carefully planned, projects are often implemented independently, without considering the surrounding landscape

The Ideal: *Temporal context is part of design*

The findings:

- widespread recognition that the Delta is dynamic
- when climate change is considered, it's usually in the context of sea-level rise
- threshold changes are rarely considered

The Ideal: *Adaptive management is part
of design*

The findings:

- mandated by Delta Reform Act, and everyone talked about it, but provided few specifics
- no agreement about how adaptive management should be done, who should do it, or who should provide the long-term funding

An Aside: Adaptive Management Isn't Always Appropriate


Source: Williams et al. 2007

The Ideal: *Monitoring is part of design*

The findings:

- insufficient attention to what, when, how often, and how long to monitor
- methods and data management are not standardized
- long-term commitment and funding are lacking

The Ideal: *Modeling is used effectively*

The findings:

- use of models to assess broad-scale processes and scenarios of future change is inconsistent and uncoordinated
- sophisticated modeling is expensive and demands specialized expertise

The Ideal: *Planning and implementation are coordinated*

The findings:

- despite efforts to coordinate activities, restoration planning remains fragmented
- restoration is not sufficiently coordinated with management actions and decisions
- without broad coordination, prioritization of restoration will be difficult

The Ideal: *Scientific expertise is sufficient*

The findings:

- scientists involved in restoration are spread thin; science staffing in agencies needs strengthening
- consultants and NGOs bring important scientific expertise
- greater use can be made of expertise in universities

The Ideal: *Stakeholders are involved*

The findings:

- communication with key stakeholders is generally good
- outreach to those affected should occur throughout planning and implementation

What Needs to be Done?

1. *Establish a mechanism to coordinate planning and implementation of habitat restoration projects to capitalize on potential synergies and complementarities*

What Needs to be Done?

- 2. Incorporate uncertainty and potential effects of climate and land-use change in the design and implementation of habitat restoration projects, using modeling and adaptive management where appropriate*

What Needs to be Done?

- 3. Prioritize restoration projects in strategically designed networks to make the best use of limited funds*

What Needs to be Done?

4. *Strengthen scientific expertise, information management, modeling, and communication to support integrated, comprehensive, and flexible habitat restoration*

In Conclusion

The Delta is a Labyrinth


Thanks!