

Regional Analysis Document for the Final Section 316(b) Phase II Existing Facilities Rule

Regional Analysis Document for the Final Section 316(b) Phase II Existing Facilities Rule

**U.S. Environmental Protection Agency
Office of Science and Technology
Engineering and Analysis Division**

**Washington, DC 20460
February 12, 2004**

ACKNOWLEDGMENTS AND DISCLAIMER

This document was prepared by the Office of Water staff. The following contractors provided assistance and support in performing the underlying analysis supporting the conclusions detailed in this document.

Stratus Consulting Inc.
Abt Associates Inc.
Tetra Tech
Science Applications International Corporation

The Office of Water has reviewed and approved this document for publication. The Office of Science and Technology directed, managed, and reviewed the work of the contractors in preparing this document. Neither the United States Government nor any of its employees, contractors, subcontractors, or their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for any third party's use of or the results of such use of any information, apparatus, product, or process discussed in this document, or represents that its use by such party would not infringe on privately owned rights.

Table of Contents

Introduction

Part A: Evaluation Methods

Chapter A1: Ecological Risk Assessment Framework

- A1-1 Problem Formulation
- A1-2 Analysis
- A1-3 Risk Characterization

Chapter A2: Everything You Ever Wanted to Know About Fish

- A2-1 Fish Diversity and Abundance
- A2-2 Influence of Fish on Aquatic Systems
- A2-3 Exterior Fish Anatomy
- A2-4 Interior Anatomy

Chapter A3: Other Vulnerable Aquatic Organisms

- A3-1 Plankton
- A3-2 Macroinvertebrates
- A3-3 Sea Turtles and Marine Mammals
- A3-4 Conclusions

Chapter A4: Direct and Indirect Effects of CWIS on Birds

- A4-1 Direct Effects on Birds
- A4-2 Indirect Effects on Fish-Eating Birds
- A4-3 Understanding the Effects of Food Reduction on Bird Populations

Chapter A5: Methods Used to Evaluate I&E

- A5-1 Objectives of EPA's Evaluation of I&E Data
- A5-2 Rationale for EPA's Approach to Evaluating I&E of Harvested Species
- A5-3 Source Data
- A5-4 Methods for Evaluating I&E
- A5-5 Extrapolation of I&E Rates

Chapter A6: Uncertainty

- A6-1 Types of Uncertainty
- A6-2 Monte Carlo Analysis as a Tool for Quantifying Uncertainty

- A6-3 EPA’s Uncertainty Analysis of Yield Estimates
- A6-4 Conclusions

Chapter A7: Entrainment Survival

- A7-1 The Causes of Entrainment Mortality
- A7-2 Factors Affecting the Determination of Entrainment Survival
- A7-3 Detailed Analysis of Entrainment Survival Studies Reviewed
- A7-4 Discussion of Review Criteria
- A7-5 Applicability of Entrainment Survival Studies to Other Facilities
- A7-6 Conclusions

Chapter A8: Impingement & Entrainment by Waterbody Type

- A8-1 CWIS Impingement and Entrainment Impacts in Rivers and Streams
- A8-2 CWIS Impingement and Entrainment Impacts in Lakes and Reservoirs
- A8-3 CWIS Impingement and Entrainment Impacts in the Great Lakes
- A8-4 CWIS Impingement and Entrainment Impacts in Estuaries
- A8-5 CWIS Impingement and Entrainment Impacts in Oceans
- A8-6 Summary and Conclusions

Chapter A9: Economic Benefit Categories and Valuation

- A9-1 Economic Benefit Categories Applicable to the Final Section 316(b) Rule
- A9-2 Direct Use Benefits
- A9-3 Indirect Use Benefits
- A9-4 Non-Use Benefits
- A9-5 Summary of Benefits Categories
- A9-6 Causality: Linking the Final Section 316(b) Rule to Beneficial Outcomes
- A9-7 Conclusions

Chapter A10: Methods for Estimating Commercial Fishing Benefits

- A10-1 Overview of the Commercial Fishery Sector
- A10-2 The Role of Fishing Regulations and Regulatory Participants
- A10-3 Overview of U.S. Commercial Fisheries
- A10-4 Prices, Quantities, Gross Revenue, and Economic Surplus
- A10-5 Economic Surplus
- A10-6 Regional Results: A Context of No Anticipated Change in Price
- A10-7 Surplus Estimation Under Scenarios in Which Price May Change
- A10-8 Estimating Producer Surplus
- A10-9 Estimating Post-Harvest Economic Surplus in Tiered Markets
- A10-10 Nonmonetary Benefits of Commercial Fishing
- A10-11 Methods Used to Estimate Commercial Fishery Benefits from Reduced I&E
- A10-12 Limitations and Uncertainties

Chapter A11: Estimating Benefits with a Random Utility Model

- A11-1 Site Choice Model
- A11-2 Trip Frequency Model
- A11-3 Welfare Estimation
- A11-4 Data Sources
- A11-5 Limitations and Uncertainties

Chapter A12: Non-Use Meta-Analysis Methodology

- A12-1 Literature Review Procedure and Organization
- A12-2 Description of Studies
- A12-3 Semi-Log Meta-Analysis Regression Model
- A12-4 Log-Log Meta-Analysis Regression Model
- A12-5 Application of the Meta-Analysis Results to the Analysis of Non-Use Benefits of the Section 316(b) Rule
- A12-6 Limitations and Uncertainties

Chapter A13: Threatened & Endangered Species Analysis Methods

- A13-1 Listed Species Background
- A13-2 Framework for Identifying Listed Species Potentially at Risk of I&E
- A13-3 Identification of Species of Concern at Case Study Sites
- A13-4 Benefit Categories Applicable for Impacts on T&E Species
- A13-5 Methods Available for Estimating the Economic Value Associated with I&E of T&E Species
- A13-6 Issues in the Application of the T&E Valuation Approaches

Chapter A14: Discounting Benefits

- A14-1 Discounting to Account for the Time it Takes to Enact New Technologies
- A14-2 Discounting to Account for the Time it Takes Fish Spared I&E to Grow to Harvestable Age

Chapter A15: Habitat Based Methodology for Estimating Non-Use Values

- A15-1 Estimating the Amount of Habitat Needed to Offset Losses for Specific Species
- A15-2 Development of WTP Values for Fish Production Services of Habitat
- A15-3 Estimating the Value of Habitat Needed to Offset I&E Losses
- A15-4 Limitations and Uncertainties

Appendix A1

Part B: California

Chapter B1: Background

- B1-1 Overview
- B1-2 Operating and Economic Characteristics
- B1-3 Technical and Compliance Characteristics
- B1-4 Phase II Facilities in the California Regional Study

Chapter B2: Evaluation of Impingement and Entrainment in California

- B2-1 Fishery Species Impinged and Entrained
- B2-2 I&E Species and Species Groups Evaluated
- B2-3 Life Histories of Primary Species Impinged and Entrained in California
- B2-4 I&E Data Evaluated
- B2-5 EPA's Estimate of Current I&E in California Expressed as Age 1 Equivalents, Foregone Yield, and Production Foregone
- B2-6 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter B3: Commercial Fishing Valuation

- B3-1 Baseline Losses
- B3-2 Benefits

Chapter B4: RUM Analysis

- B4-1 Data Summary
- B4-2 Site Choice Models
- B4-3 Welfare Estimates
- B4-4 Limitations and Uncertainties

Chapter B5: Non-Use Benefits

- B5-1 Qualitative Assessment of Ecological Benefits for the California Region

Chapter B6: Threatened and Endangered Species Analysis

- B6-1 A Potential Method for Valuing Special Status Species
- B6-2 An Exploration of Benefits Transfer to Estimate Non-use Benefits of Reduced I&E in Northern California

Appendix B1: Life History Parameter Values Used to Evaluate I&E in the Northern and Southern California Regions

Appendix B2: Valuing Water Use Foregone

Appendix B3: Special Status Species Population Estimates

Part C: North Atlantic

Chapter C1: Background

- C1-1 Overview
- C1-2 Operating and Economic Characteristics
- C1-3 Technical and Compliance Characteristics
- C1-4 Phase II Facilities in the North Atlantic Regional Study

Chapter C2: Evaluation of Impingement and Entrainment in the North Atlantic Region

- C2-1 Fishery Species Impinged and Entrained
- C2-2 I&E Species and Species Groups Evaluated
- C2-3 Life Histories of Primary Species Impinged and Entrained in the North Atlantic Region
- C2-4 I&E Data Evaluated
- C2-5 EPA's Estimate of Current I&E in the North Atlantic Region Expressed as Age 1 Equivalent, Foregone Yield, and Production Foregone
- C2-6 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter C3: Commercial Fishing Valuation

- C3-1 Baseline Losses
- C3-2 Benefits

Chapter C4: RUM Analysis

- C4-1 Data Summary
- C4-2 The Nested Random Utility Model of Recreational Demand
- C4-3 Trip Frequency Model
- C4-4 Welfare Estimates
- C4-5 Limitations and Uncertainties

Chapter C5: Non-Use Benefits

- C5-1 Qualitative Assessment of Ecological Benefits for the North Atlantic Region

Chapter C6: Habitat Based Analysis

- C6-1 Data Summary
- C6-2 Benefit Transfer for the North Atlantic Region
- C6-3 Limitations and Uncertainty

Appendix C1: Life History Parameter Values Used to Evaluate I&E in the North Atlantic Region

Appendix C2: Scaling of Habitat Restoration

Part D: Mid-Atlantic Region

Chapter D1: Background

- D1-1 Overview
- D1-2 Operating and Economic Characteristics
- D1-3 Technical and Compliance Characteristics
- D1-4 Phase II Facilities in the Mid-Atlantic Regional Study

Chapter D2: Evaluation of Impingement and Entrainment in the Mid-Atlantic Region

- D2-1 Fishery Species Impinged and Entrained
- D2-2 I&E Species and Species Groups Evaluated
- D2-3 Life Histories of Primary Species Impinged and Entrained in the Mid-Atlantic Region
- D2-4 I&E Data Evaluated
- D2-5 EPA's Estimate of Current I&E in the Mid-Atlantic Region Expressed as Age 1 Equivalents, Foregone Yield, and Production Foregone
- D2-6 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter D3: Commercial Fishing Valuation

- D3-1 Baseline Losses
- D3-2 Benefits

Chapter D4: RUM Analysis

- D4-1 Data Summary
- D4-2 Site Choice Model
- D4-3 Trip Frequency Model
- D4-4 Welfare Estimates
- D4-5 Limitations and Uncertainties

Chapter D5: Non-Use Benefits

- D5-1 Qualitative Assessment of Ecological Benefits for the Mid-Atlantic Region

Chapter D6: Habitat Based Analysis

- D6-1 Data Summary
- D6-2 Benefit Transfer for the Mid-Atlantic Region
- D6-3 Limitations and Uncertainty

Appendix D1: Life History Parameter Values Used to Evaluate I&E in the Mid-Atlantic Region

Part E: South Atlantic

Chapter E1: Background

- E1-1 Overview
- E1-2 Operating and Economic Characteristics
- E1-3 Technical and Compliance Characteristics
- E1-4 Phase II Facilities in the South Atlantic Regional Study

Chapter E2: Evaluation of Impingement and Entrainment in the South Atlantic Region

- E2-1 Fishery Species Impinged and Entrained
- E2-2 EPA's Estimates of Current I&E in the South Atlantic Region Expressed as Age 1
Equivalentents, Foregone Yield, and Production Foregone
- E2-3 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter E3: Commercial Fishing Valuation

- E3-1 Baseline Losses
- E3-2 Benefits

Chapter E4: RUM Analysis

- E4-1 Data Summary
- E4-2 Site Choice Models
- E4-3 Trip Frequency Model
- E4-4 Welfare Estimates
- E4-5 Limitations and Uncertainties

Chapter E5: Non-Use Benefits

- E5-1 Qualitative Assessment of Ecological Benefits for the South Atlantic Region

Part F: Gulf of Mexico

Chapter F1: Background

- F1-1 Overview
- F1-2 Operating and Economic Characteristics
- F1-3 Technical and Compliance Characteristics
- F1-4 Phase II Facilities in the Gulf of Mexico Regional Study

Chapter F2: Evaluation of Impingement and Entrainment in the Gulf of Mexico

- F2-1 Fishery Species Impinged and Entrained
- F2-2 I&E Species and Species Groups Evaluated
- F2-3 Life Histories of Primary Species Impinged and Entrained in the Gulf Region
- F2-4 Data Evaluated
- F2-5 EPA's Estimate of Current I&E in the Gulf Region Expressed as Age 1 Equivalents, Foregone Yield, and Production Foregone
- F2-6 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter F3: Commercial Fishing Valuation

- F3-1 Baseline Losses
- F3-2 Benefits

Chapter F4: RUM Analysis

- F4-1 Data Summary
- F4-2 Site Choice Models
- F4-3 Trip Frequency Model
- F4-4 Welfare Estimates
- F4-5 Limitations and Uncertainties

Chapter F5: Non-Use Benefits

- F5-1 Qualitative Assessment of Ecological Benefits for the Gulf of Mexico Region

Appendix F1: Life History Parameter Values Used to Evaluate I&E in the Gulf of Mexico Region

Part G: The Great Lakes

Chapter G1: Background

- G1-1 Overview
- G1-2 Operating and Economic Characteristics
- G1-3 Technical and Compliance Characteristics
- G1-4 Phase II Facilities in the Great Lakes Regional Study

Chapter G2: Evaluation of Impingement and Entrainment in the Great Lakes Region

- G2-1 I&E Species and Species Groups Evaluated
- G2-2 Life Histories of Primary Species Impinged and Entrained in the Great Lakes Region
- G2-3 I&E Data Evaluated
- G2-4 EPA's Estimate of Current I&E in the Great Lakes Region Expressed as Age 1 Equivalents, Foregone Yield, and Production Foregone
- G2-5 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter G3: Commercial Fishing Valuation

- G3-1 Baseline Losses
- G3-2 Benefits

Chapter G4: RUM Analysis

- G4-1 Data Summary
- G4-2 Site Choice Models
- G4-3 Welfare Estimates
- G4-4 Limitations and Uncertainties

Chapter G5: Non-Use Benefits

- G5-1 Qualitative Assessment of Ecological Benefits for the Great Lakes Region

Chapter G6: Habitat Based Analysis

- G6-1 Data Summary
- G6-2 Benefit Transfer for the Great Lakes Region
- G6-3 Limitations and Uncertainty

Appendix G1: Life History Parameter Values Used to Evaluate I&E in the Great Lakes Region

Appendix G2: Scaling Habitat Restoration

Part H: The Inland Region

Chapter H1: Background

- H1-1 Overview
- H1-2 Operating and Economic Characteristics
- H1-3 Technical and Compliance Characteristics
- H1-4 Phase II Facilities in the Inland Regional Study

Chapter H2: Evaluation of Impingement and Entrainment in the Inland Region

- H2-1 I&E Species and Species Groups Evaluated
- H2-2 Life Histories of Primary Species Impinged and Entrained in the Inland Region
- H2-3 I&E Data Evaluated
- H2-4 EPA's Estimate of Current I&E in the Inland Region Expressed as Age 1 Equivalents, Foregone Yield, and Production Foregone
- H2-5 Assumptions Used in Calculating Recreational and Commercial Losses

Chapter H3: Commercial Fishing Valuation

Chapter H4: Recreational Benefits Analysis

- H4-1 Data Summary
- H4-2 Benefit Transfer Methodology
- H4-3 Welfare Estimates
- H4-4 Limitations and Uncertainties

Chapter H5: Non-Use Benefits

- H5-1 Qualitative Assessment of Ecological Benefits for the Inland Region

Appendix H1: Life History Parameter Values Used to Evaluate I&E in the Inland Region

Part I: National Benefits

Chapter I1: National Benefits

- I1-1 Calculating National Losses and Benefits
- I1-2 Summary of Baseline Losses and Expected Reductions in I&E
- I1-3 Value of National Losses and Benefits
- Appendix to Chapter I1

Glossary

References