

CEER 2014 Dedicated Session Proposal
Title:
The Columbia Estuary Ecosystem Restoration Program: Strategic Prioritization and Implementation for Project Identification, Development, and Selection from a Multi-Stakeholder Perspective.
Summary:
The purpose this session is to describe methods and applications for strategic prioritization, development, and implementation of restoration projects to benefit juvenile salmon in the lower Columbia River and estuary. This restoration effort ($10-20M per year) is conducted within the adaptive management framework of the Columbia Estuary Ecosystem Restoration Program, funded and led by the Bonneville Power Administration and the U.S. Army Corps of Engineers.
Description:

The session will focus on methods to strategically prioritize restoration actions and will provide examples of implementation (results). Presenters will address topics related to different “management” goals and perspectives in project development and selection all within the same estuarine system. Additionally, how scientific data and analyses are used to guide project development and selection will be discussed from the different perspectives.
Intended Audience:

The intended audience is managers, restoration practitioners, researchers, and others interested in the ecosystem restoration work underway in the lower Columbia River and estuary. Managers and practioneers from private, governmental, and Tribal organizations will learn from the different regional and agency perspectives. Participants will have an opportunity to interact with managers, scientists, and others intimately involved in the Columbia Estuary Ecosystem Restoration Program.
Session Organizer:

Blaine D. Ebberts
Portland District, U.S. Army Corps of Engineers
222 SW 2nd Avenue
Portland, OR 97204
503-808-4763 (office)

503-970-3319 (cell)

blaine.d.ebberts@usace.army.mil
Qualification of Organizer:

Mr. Blaine D. Ebberts has been involved with ecosystem restoration in the lower Columbia River and estuary since 2000. His current position is Habitat Program Manager for Ecosystem Restoration. Blaine leads the Portland District’s efforts to restore ecosystems in the lower Columbia River and estuary in response to a Biological Opinion on operation of the Federal Columbia River Power System, and assist with restoration efforts from other restoration authorities. Blaine has been with the Corps for over 20 years in a career spanning work on hydrosystem operations, fish passage facilities, and ecosystem restoration. Blaine was a member of Greenpeace during the 1970s and helped thwart illegal whaling in the Pacific Ocean (see Rolling Stone magazine, Sept 1978.)
List of Potential / Invited Participants to Proposed Dedicated Session (minimum of 5):
	Name

Proposed Presentation Title
	Contact Information

	Catherine Corbett

Overview of the Habitat Restoration Prioritization Strategy for the lower Columbia River
	Lower Columbia Estuary Partnership

811 SW Natio Parkway
Portland, OR 97204

503-226-1565 ext. 240

Corbett@lcrep.org

	Si Simenstad
Landscape Planning Framework for Restoration and Protection of Juvenile Salmon Habitat using the Columbia River Estuary Ecosystem Classification
	University of Washington
School of Aquatic and Fisheries Science

PO Box 355020

Seattle, WA 98195-5020

206-543-7185
Simenstd@u.washington.edu

	Ben Zelinsky

Columbia Estuary Ecosystem Restoration Program: Adaptive Management Strategy Report and Action Plan for Program Execution
	Bonneville Power Administration

905 NE 11th Avenue

Portland, OR 97232

503-230-4737

bdzenlisky@bpa.gov

	Ron Thom

The Expert Regional Technical Group for Ecosystem Restoration
	Pacific Northwest National Laboratory

Marine Sciences Laboratory

1529 W. Sequim Bay Road

Sequim, WA 98382

Ron.thom@pnl.gov

	Cynthia Studebaker

Synthesis Memo and Scientific Guidance in the Development of Ecosystem Restoration Projects

(alternate talk)
	U.S. Army Corps of Engineers

333 SW First Avenue

Portland, OR 97208-3495

503-808-4788

Cindy.a.studebaker@usace.army.mil

	
	

	
	

Note: proposed presentation titles may change.
