Secretary Sally Jewell

Department of the Interior

1849 C Street, N.W.

Washington DC 20240

May 5, 2014

Dear Secretary Jewell,
Wanapum Dam is cracking. An engineer noticed the buckling of the dam's roadway and astutely recognized that something was not right. He did not attempt to hide the fact of the matter nor did he assume it could be ignored. Something needed to be done. The underlying forces had not just appeared on the day of the dam inspection, rather they had been working their way to the surface for years. Then suddenly in one day, the world was informed of the failing.
Meanwhile at the federal government's Bonneville Power Administration (BPA), a flood of science and due process are being held back by a Senior Policy Advisor from the Bush/Cheney administration. His initial task was to "liaison between BPA and the Congress, Executive Branch agencies... interest groups, and the general public" (source: BPA's National Relations Detail). In the latter group, he has found bluefish.org and myself to be a formidable challenge.
To be brief, I summarize the essentials of an email exchange between BPA's Jeff Stier and myself beginning in February 2014 (see attached, www.bluefish.org/jefstier.htm). Therein I contend that Mr. Stier's success at carrying out his well-laid plans, and being paid to do so with BPA agency funds, has brought the federal government into violation of the Endangered Species Act (ESA).
This accusation should not be taken lightly. If I am in error here, please inform me of such and I will quickly subside my forceful and well-intentioned efforts.

Mr. Stier being well positioned at the interface of policy and science, found himself able to overrule BPA's own salmon biologist, an act that he has taken repeatedly. When the science is supportive of policy then it is accepted, even highlighted and reverberated to the general public. But when science does not support policy, it is steadfastly ignored. (Although it is reasonable to suspect that Mr. Stier has co-conspirators, I can provide no evidence nearly as strong as that which I reveal here).
In this example that I bring to your attention, BPA coworkers Kristen Jule and John Barco, set Mr. Stier up to reply to an email question from bluefish.org. Unsuspecting, Mr. Stier dutifully but hesitantly replied. Not surprisingly, he closely mirrors the posture of the recent Biological Opinion, (the 2014 FCRPS Supplemental BiOp):
Appendix C of the 2014 Supplemental BiOp (Cooney and Zabel 2013) notes that recent increases in abundance and declines in R/S are “consistent with expectations that recruits-per-spawner will decline as abundance increases due to density dependent processes (Ricker 1954, Zabel et al. 2006).”

...

In short, their findings support the hypothesis that density dependent processes are at work for most listed populations in the Interior Columbia River basin.

This finding lends strong support to the BiOp’s emphasis on tributary and estuary habitat restoration, since it is highly likely that limits in habitat capacity are the cause of the density dependent declines in recent R/S productivity (emphasis mine). After all, these habitats historically supported significantly larger populations. Therefore it follows that decreases in the quantity and/or quality of these habitats is a significant factor not only in recent productivity declines, but the declines in abundance relative to historic abundance levels.
In response to Stier, a bit further along in the email thread I counter,

It gets even worse. Blinded you mistakenly offer Walters et al. as support, which rather than strengthening your position, instead adds further support to the "compelling evidence" from which this thread first began; "compelling evidence indicating that numbers of hatchery salmon spawning in rivers accentuates density dependence such that lower survival offsets the anticipated benefits of supplementation of spring Chinook salmon."

You see clearly here that Mr. Stier, at the interface of policy and science, has independently posited something being "highly likely." This he does, as does the FCRPS BiOp, even in the face of "compelling evidence" to the contrary -- a finding submitted by the Independent Science Advisory Board (ISAB) in their review of extensive and expensive life-cycle modeling.

With this solid support from the ISAB, I challenged his response and the thread that continued is now his undoing. His last email (March 14, 2014) pleads for me to let up. In entirety it reads, "Let us just cease this tedious string of emails."

By July 2005, Mr. Jeff Stier's strategy became the government's own and Stier was appointed to the federal litigation team. His clever plan relied upon legal precedent to hinder Judge James Redden from being able to question a federal agency's interpretation of science. Earlier, Judge Redden had recruited retired fisheries biologist Dr. Howard Horton to aid in interpreting the salmon science. But when faced with legal precedent that Stier brought forward, Redden's advisor had effectively, in the courts at least, been silenced.
This legal precedent -- the essential ingredient -- had been established rightly so, it is clearly supported by the ESA stating, “ ... each agency shall use the best scientific and commercial data available" (final sentence of ESA section 7). With this important assumption in the background, a judge is in no place to question an agency's use of science. Furthermore, each agency is obligated to obey the law of the land. Is it not?
What could possibly go wrong with such a clever plan? Well, that is where I come in, and being so motivated, I write this letter to you now. As school children we early learn that this is a "government of the people, by the people and for the people." I see this correspondence to you as my role and my duty.
I seek here, to inform you of the facts of the matter. It is further my hope that you will appropriately respond. The bluefish mission is to promote an open and honest dialogue concerning the plight of Idaho's Salmon. Why would BPA's Senior Policy Advisor Jeff Stier want to stonewall that?

A flood of science is what BPA's Stier aims to hold back. The question to ask yourself now is "Will you stand alongside in support of his ever weakening obstruction?"
Sincerely,

Scott Levy

Host of www.bluefish.org, promoting an open and honest dialogue
concerning the plight of Idaho's wild Salmon and Steelhead.
cc: The White House
John McHugh, Secretary of Army

Dr. Ernest Moniz, Secretary of Energy

att: www.bluefish.org/jefstier.htm
