Fish Passage Workgroup
Goal
During the period 2011-2025 the Fish Passage Workgroup is working to open 1,000 additional stream miles for fish passage with restoration success indicated by the presence of river herring, American shad, Hickory shad, Brook Trout, and/or American eel.

The Fish Passage Workgroup is dedicated to restoring connectivity in streams and rivers for migratory and resident fish in the Chesapeake Bay Watershed through dam removals and fishway construction. To date, the Fish Passage Workgroup has reopened over 2,000 miles of streams and rivers for the passage of fish in the Chesapeake Bay watershed.

Dams and other obstructions block the natural migration of fish to their historic spawning habitats. By removing physical obstacles and increasing river connectivity, diadromous fish species are able to return to their spawning grounds. Dam removal also improves the quality of surrounding habitat by reducing river fragmentation, increasing habitat opportunities for resident fish species and other aquatic living resources, improving water quality, and naturally distributing river bed load for channels and floodplains. Additional benefits of dam removal include increased recreational opportunities and safety, as well as reduced flooding.
	Factors Influencing Goal
	

	Resources
	

	
	stream barrier removal funding

	
	additional fish passage staff

	

	Understanding of Need for Restoration among Decision Makers
	

	
	understanding of need for habitat restoration

understanding of ecosystem services, economic opportunities, and public safety benefits provided by dam removal

	
	

	Landowner Willingness
	

	
	community/landowner willingness

	
	legislation to incentivize or mandate cooperation

	Target Species
	

	
	availability of target species

	
	

The Fish Passage Workgroup has management strategies in place to maximize limited resources and increase the understanding of the need for fish passage restoration among decision makers. Further support is needed to accelerate progress towards the goal.
Willingness of landowners to allow restoration on their property, and presence or absence of target species also influence progress made toward the goal; however these factors are not managed by the Fish Passage Workgroup.
Current Management Efforts
In 2011 147 stream miles were opened for fish passage.
To leverage resources and accelerate projects that enhance passage of target species to large stretches of high quality habitats, the Fish Passage Workgroup continued progress on a fish passage prioritization tool for blockages in MD, VA, and PA. The tool is expected to be complete in 2012.

Management Strategies
The Fish Passage Workgroup is implementing the following strategies in order to make gains in stream miles opened for migratory and resident fish.
Maximize Limited Resources
· Continue to prioritize stream barriers using a collaborative federal and state process based on criteria designed to strategically target priority projects.

· Implement priority projects by leveraging funds to remove barriers, retrofit culverts, install passage structures, and monitor for presence of target species.
· Engage other Chesapeake Bay Program workgroups, such as the Non-tidal and Stream Health Workgroups, on mutual issues such as sediment transport when dams are removed.
Increase Understanding of the Need and Benefits of Fish Passage Restoration
· Keep Chesapeake Bay Program management apprised progress on fish passage restoration and challenges facing continued success.
Monitoring
Miles of Stream Habitat Opened

· Fish Passage coordinators in MD, VA, and PA report mileage opened at the fall Fish Passage Workgroup meeting.
Presence of Target Species
· Beginning in 2012 the workgroup will monitor for presence or absence of target species at 50% of project sites.

Performance Assessment
The Fish Passage Workgroup uses two year milestones to assess performance. In order to open 1,000 stream miles for fish passage by 2025, the Fish Passage Workgroup must open 132 miles every two years. The Workgroup opened 147 stream miles in 2011, exceeding the 2010-2012 two year milestones ahead of schedule.
