


NOAA RESTORATION CENTER


The Ramsey Wetland Complex, near Portland, Oregon. All photos courtesy of the City of Portland.


Steelhead trout (*Oncorhynchus mykiss*)

The Community-based Restoration Program provides funding and technical assistance to restoration projects that benefit coastal, marine, and migratory fish habitat.


Ramsey Wetland Complex Project Location.

Ramsey Wetland Complex Off-Channel Habitat Restoration Project

The Ramsey Wetland Complex Off-Channel Habitat Restoration Project is located near the confluence of the Willamette and Columbia Rivers, just a few miles downstream of downtown Portland, Oregon. The Ramsey Wetland Complex historically contained over 650 acres of diverse wetland and riparian habitat. Over 500 acres have been lost to development in this area since the 1960s. The remaining 150 acres are now bordered by extensive urban and industrial development in the Port of Portland's Rivergate Industrial District. The Ramsey Wetland Complex provides unique wetland and riparian habitat in this urbanized environment.

The Ramsey Wetland Restoration Project's primary goal was to restore ecosystem function to 2.58 acres of historic tidal floodplain wetland habitat to benefit federally-listed salmon, as well as other native fish and wildlife. This was accomplished by removing culverts, rip rap, and an earthen dam to re-establish hydrologic connectivity; enhancing alcoves to provide instream rearing and refuge habitat for Chinook, coho, steelhead, and other fish; and reconnecting the historic slough to the wetlands.

The Columbia Slough Watershed Council and the City of Portland led this restoration effort. NOAA Restoration Center, FishAmerica Foundation, Lower Columbia River Estuary Partnership, and many other partners contributed funding and technical assistance to the project.

Restoring Habitat


View of Ramsey Wetland before restoration.


View of Ramsey Wetland off-channel area during construction.

The project removed two collapsed culverts, an earthen dam, and extensive fill and rip rap to reclaim critical off-channel habitat for fish and wildlife. Loss of these important off-channel areas has minited the amount of early life stage rearing habitat that juvenile salmon depend on. Additional rearing and refuge habitat was enhanced through the placement of large woody debris and native riparian vegetation. The Ramsey Wetland Complex provides one of the best remaining opportunities in the lower Columbia Slough to reclaim this lost habitat.

Monitoring Results

Since restoration was completed in September 2005, the site has been monitored to assess response of the fish community to habitat restoration. Through extensive monitoring and genetic analysis of salmonids captured in the vicinity of the project site, biologists have documented salmonids from both Willamette River and Columbia River populations that are listed as threatened and endangered under the Endangered Species Act.

Hydrologic and vegetation monitoring were also conducted to understand how the restored wetland and floodplain are functioning. Extensive wildlife monitoring is being conducted to document the use of the site by breeding resident and migratory bird species, migratory shorebirds and additional target wildlife species such as Northern red-legged frog and Western painted turtle.

Building Partnerships

The NOAA Restoration Center contributed funding to the project through the FishAmerica Foundation and the Lower Columbia River Estuary Partnership. For more information about these partnerships and other funding opportunities through the NOAA Restoration Center, please visit our website at: http://www.nmfs.noaa.gov/habitat/restoration/funding_opportunities/funding.html

CONTACT

Megan Callahan Grant
NOAA Restoration Center

1201 NE Lloyd Blvd., Suite 1100
Portland, OR 97232
503-231-2213
Megan.callahan-grant@noaa.gov

www.nmfs.noaa.gov/habitat/restoration


Stand of wapato growing in the Ramsey Wetlands. Wapato is a culturally significant, native aquatic plant once found in abundance in the area. All photos courtesy of the City of Portland.