Key Issues From Wildlife Crediting Forum Meetings- January & February 2010

I. Discussion of Objectives For Crediting Forum- 1/2010 Meeting
A. HEP
1. Recognize HEP for what it is – but need more
2. HU reporting
3. Does application of HEP minimize/max obligations?
4. Annualization
5. Common protocols for HEP – need to get to essentials
6. Baseline
7. Remove ambiguity from HEP – it’s just an accounting tool, not a science tool. It’s just crediting.
B. Settlements
1. Need to understand the trade-offs
2. Need to see implications of any potential agreement – Annualization example
3. Agree/disagree on issue, then see if “settlement” works
4. Settlement needs forum resolutions – also issue of upfront costs
5. Will economic impacts be considered? Ratepayer funds fund this. Cost effectiveness as a parameter – least cost vs. ?
6. Decide on “settlement” tool at end of process
C. F&W Program
1. To what extent can old decisions be changed? Example: 2.1.
2. Common understanding of program and the compromises:
3. Alternatives
4. “Full mitigation to extent effected.” Can't change that.

D. Accounting
1. Agreement on what losses are
2. Define the target debt – what was the loss?
3. HU accounting resolution
4. Common ledger
5. Common database
E. General
1. Work out the science
Let money follow

2. We are where we are – move forward
3. Penalties of not doing something – losing market share
4. Do not mix ‘societal” losses/benefits with wildlife losses/benefits
II. Issues Raised in Roundtable Discussion 1/2010 Meeting
A. 1:1 …. 2:1 or X:1
B. Willamette Basin
C. Fish Benefits = Wildlife benefits
D. Understanding ledger
E. HEP – as designed, as applied, as evolved
F. Off-site/In-kind mitigation “rules”
G. Baseline
H. Meaning of full mitigation
I. Monitoring
J. How gains will be addressed
K. Scale of mitigation
L. Sub-basin by sub-basin structure
M. Over and under mitigation
N. Measuring effectiveness
O. Individual settlements
P. Secondary and operational losses
Q. Annualization
R. Pre-act mitigation
S. Scope/components of mitigation obligation
III. History Issues – from 2/2010 Meeting
	= See meeting document on web site

See document: wcf


A. When is an agreement an agreement … and in or out of Program?
B. Is the Y2K “remaining” till (or ever) commonly understood?
C. What prior agreements “travel” with succeeding Programs?
D. Whether Y2K or 2009, what system/metrics apply to the remaining?

IV. Ashley 6 Variations (from “classic” HEP)
	= See meeting document on web site

See document: wcf


A. Annualization
B. Loss Assessments
C. Baseline Credits
D. Impact >>>>Compensation Lag
E. Outfront Compensation Strategy
F. Follow-up

V. BPA’s Wish List
	= See meeting document on web site

See document: wcf


A. Wildlife credits for fish mitigation
B. Credit for pre-Act mitigation
C. Stack mitigation credit consistent with loss assessments
D. Establish baseline credits
E. Resolve over-mitigation issue
F. Quantify GAINS from construction and inundation
G. Resolve Willamette crediting
VI. Other Issues raised – from 2/2010 mtg
A. To annualize or not to annualize
B. Using a completely different database solution than Pisces
C. Using a completely different habitat model than HEP
D. Netting of gains and loses
E. Wildlife credits for fish projects
F. Stacking
G. Transferring credits across regions
H. Use HEP in a different or more limited basis (example use to assess habitat but not as the unit of credit)
I. Replace the ‘minimum” with actual

VII. Preliminary Issue Analysis*
	= * note: does not mean everyone is in full agreement with this categorization


A. Issues of “high”* agreement
1. Wildlife credits for fish projects
2. Need for an adjusted Willamette Basin crediting system
3. Inclusion of loss assessments as starting point
4. Stacking credits
5. ?
B. Issues with “some”* divergence
1. To annualize or not to annualize
2. Is the amount of mitigation remaining as of 2000 uniformly understood/agreed to?
3. Using HEP in a more limited way than at present
4. Credit for gains from construction and inundation impacts
5. Resolving over- and under mitigation
6. Replacing minimum HUs with actual Hus
7. ?
C. Issues with “wide”* divergence*
	= *note: ranging from one member is divergent from all others, to divergent blocks of members- issue elicits incompatible viewpoints


1. Basic mitigation rule (e.g.: 1:1 or 2:1). What systems/metric apply to remaining mitigation credits?
2. Incorporation of baseline or “protection” credits
3. Credit for pre-Act mitigation
4. ?
D. Issues outside of scope of project
1. When is an agreement an agreement  … and in or out of Program
2. What prior agreements/programs are “recognized under” the current Program
3. Use of the Pisces database program
4. Lag between impact and compensation
5. Use of a completely different habitat model than HEP
6. ?
