

Prioritizing Stream Restoration Based on B-IBI

Jo Wilhelm (Project Manager), Debra Bouchard,
Chris Gregersen, Chris Knutson, Kate Macneale

Funded by EPA federal pass through funds via WA Dept. of Ecology as part of the PSP Action Agenda: Ecosystem Restoration and Protection Project

King County

Department of
Natural Resources and Parks
Water and Land Resources Division

B-IBI Restoration Priorities Stakeholder Meeting 3/19/14

Workshop Overview:

- Background and Goals
- Roundtable Introductions
- PS Watershed Characterization Model
- BREAK
- Restoration Decision Framework: Criteria
- Stakeholder Voting: Criteria
- Next Steps

B-IBI: PSP Vital Sign Indicator

Ecosystem Recovery Targets

Freshwater Quality B-IBI Targets by 2020:

- PROTECTION - All stream drainage areas retain “excellent”
- RESTORATION - 30 basins improve from “fair” to “good”

State of the Sound

 On the ground progress towards targets: none

 Funding for King Co. to prioritize basins & develop strategies (this project)

 Currently no funding for restoration & protection implementation or effectiveness monitoring

Download B-IBI Data

Puget Sound Stream Benthos

Home Analysis ▸ Monitoring Projects ▸ Login About Us Site Map

Analysis: [Benthic Index of Biotic Integrity](#)

Show Criteria

Clear & Use Default Options

Show More Options

Area

Project

Location or Keyword

All Puget Sound Streams

All Projects

Open in new tab

Plot on Map

Tabulate

Tabulate Trend

Chart Trend

Show Samples

Download...

“Excellent” Sites (≥ 42) = Protection

“Excellent” scores

● ≥ 46

● ≥ 42 and < 46

 121 sites scored
“excellent” at least once

 33 sites averaged
“excellent”

“Fair” Sites (28-36) = Restoration

● “Fair” average

○ “Fair” at least once

🐛 **648** sites scored “fair”
at least once

🐛 **428** sites averaged
“fair”

Landscape Analysis

- Basin delineation
- Scale
 - Watershed
 - Local (1 km)
 - Buffer (90-m)
- Metrics
 - Landcover
 - Geology
 - Fish use
 - Site characteristics

Restoration Decision Framework

★ **WE ARE HERE AND WE NEED YOUR HELP!**

→ Choose and Define Criteria

→ Stakeholder Input

→ Are the criteria appropriate?

→ How should they be weighted/ranked/ordered?

→ Are there accepted thresholds?

Filter or Rank?

Filtering

criteria used to reduce number of sites considered

Ranking

uses a cumulative ranking to assess the criteria and assign a score to each site

	SITE 1	SITE 2
PSWC model ranking	1	0
watershed area	1	1
average "fair" score	1	0
sampling history	0	0
fish use	0	2
% natural buffer	1	0
% urbanization	2	0
watershed context	1	0
urban growth area in/out	0	0
biological potential	1	1
connectivity	1	1
OVERALL SCORE	9	5

“Fair” Sites: Initial Filters

Stream Order 1-4

Puget Lowland
Ecoregion

Sampled > Twice

“Fair” Sites: Initial Filters

648 sites
“Fair” > 1

Stream
Order

492 Sites

$N > 2$

352 Sites

PL
Ecoregion

530 Sites

285 sites

Additional Criteria: Prioritizing

285 sites →

PS Watershed Characterization

Site Characteristics

Buffer & WS Landcover

Fish Use

Biological Potential

→ 30 sites

Questions So Far?

Top Objective For Today?

🐛 Get feedback on criteria for the restoration decision framework

🐛 You can also send comments and suggestions to:

debra.bouchard@kingcounty.gov

Roundtable

 Quick Introductions

 One Person/Agency

 Connection to B-IBI/Restoration?

