

AWSA: NM Unit Diversion Proposal and “Best Available Science”

Presented to Interim Water and Natural
Resources Committee,
Silver City, NM
31 August 2015

Jim Brooks
Retired
U.S. Fish and Wildlife Service

Flow Affects Everything

Diversion Impacts & Consequences

- Structure in the Floodplain
- Flow Change
- Habitat Alterations
- Isolation/Fragmentation
- Smaller Populations
- Increased Extinction Risk

*Diversion Mitigation Potential

- Return Flow
- Ecological Benefit Unknown
 - Basis (Science)
 - Experience

Environmental Issues

- Rich & Diverse Fauna, System Rarity
- Adapted to Variable System
- Sensitive to Habitat Alteration & Nonnatives
- Cliff-Gila Valley Protected species
 - 2 Fish (endangered)
 - 2 Snakes (threatened)
 - 1 Frog (threatened)
 - 2 Birds (threatened)

Narrow headed garter snake

Spikedace

Loach minnow

Southwest willow flycatcher

Technical Basis for NM Unit Diversion Proposal

- Diversion Design?
- NMISC-Funded Study Concerns
 - Sources of information
 - Analytical procedures
 - Counter-Intuitive Results: “No or even beneficial effects”
 - No evidence of Peer Review

What Is Peer Review?

- Independent
- Unbiased
- Expert Knowledge
- No Consensus Is Required
- Debate And Disagreement
- Reduce Uncertainty

“Best Available Science” and Scientific Integrity Upfront: Federal Law Compliance

Compliance Law

- National Environmental Policy Act (NEPA)
 - First Step
- Endangered Species Act (ESA)
- USFS, COE
- Various Permitting
- Completion Required Before Project Build

Best Available Science

- Scientific Process
 - *Clear Objective(s)*
 - *Conceptual Model*
 - *Methods*
 - *Statistical Rigor*
 - *Clear documentation*
 - *Peer Review*
- Science and non-science
 - Integration

Peer Review of ISC Studies?

- Public Comments to NMISC at Silver City Meeting, 14 November 2014
 - Internal Staff Review ≠ Peer Review
- Letter to DOI Secretary, 12 February 2015
- Response from Reclamation, 3 April 2015
 - Peer Review and Scientific Integrity Policies
- ISC Response
 - Public Meetings ≠ Peer Review

Science Available to AWSA Diversion Proposal

Source	Negative Impacts?	Peer Review
ISC-Funded Studies	No (beneficial)	No (?)
Published Peer Review Literature	Yes	Yes
TNC Flow Needs Assessment	Yes	Yes

TNC Flow Needs Assessment Report, July 2014

- Inclusive
- Regional Expertise
- Ecological Integration
- Workshop
 - ISC Participation
 - Draft Report Preparation
- Review
 - Internal and External
- ***Findings: High Potential For Environmental Impacts***

What's Next?

- NEPA by Bureau of Reclamation
 - Co-lead with NMISC
 - Best Available Science
 - Peer Review
- ESA by Fish And Wildlife Service
 - Based upon NEPA Decision
 - No co-lead
 - Best Available Scientific and Commercial Information
 - Decision (Biological Opinion)
- Compliance and Permitting (Value Engineering Report)

If the Diversion is built?

- Environmental Change Will Occur
- Uncertainty For Amount Of Change
- Additional Species Conservation Efforts Will Be Required
 - Long-term, Expensive
 - Results Mixed
- **Scientific Integrity Upfront Is Critical**

NM Unit Proposal?

Best Available Science Is
Critical