[image: image1.png]Pucific Southiwest Rescarch Station


[image: image2.wmf]Pacific Southwest Research Station funds 14 new science projects for the Lake Tahoe Basin under Round 8 of SNPLMA
Fourteen new science projects are being funded by the Pacific Southwest Research Station (PSW) in support of the Lake Tahoe Restoration Act and the Lake Tahoe Environmental Improvement Program. PSW administers the competitive Tahoe Science program using funds from the Southern Nevada Public Land Management Act (SNPLMA). The diverse projects chosen in Round 8 will help to evaluate the effects of fuel reduction treatments, stream restoration projects, and pollution reduction efforts on water clarity, wildfire risk, and forest health in the Tahoe Basin. In addition, several projects will examine how climate change may affect these efforts.
[image: image3.png]


Competitive Review Process

Proposals were evaluated based upon their technical quality and their relevancy to management agencies within the Basin, using a rigorous process that was devised and administered by the Tahoe Science Consortium (www.tahoescience.org/peer_review). The figure at right indicates how this process winnowed the 64 applications down to 14 projects selected for funding.
Representatives of many Federal and State management agencies in the Basin contributed to the relevancy reviews. Funds available within each theme were allocated to the highest ranking proposals based on the combination of technical quality and relevance. All of the proposals submitted under air quality topics were ultimately excluded from funding consideration due to either low technical merit or low relevancy. PSW approved the recommendation of the TSC, with support from the relevancy review agency representatives, to shift funding to qualified proposals in other theme areas.

Hot Topics

Eight science topics have been targeted for research in this round. Two topics, Fires and Fuels and Climate Change, received the greatest number of proposals. Under Fires and Fuels, four projects were selected to evaluate the effects of fuel reduction treatments. Three projects will examine how Climate Change will pose challenges to managers in the Basin attempting to reduce the risk of wildfires, prevent the spread of invasive species, and restore the clarity of the lake. New efforts under Water Quality and Stream Restoration will measure the extent to which fine sediment and nutrients are generated or retained by prescribed burning, pollution reduction practices, and stream restoration projects. Three new projects focus on fish and wildlife, including a study to examine the effects of ski resorts on American marten and an effort to track non-native fishes that have invaded shallow areas of the lake. The attached table identifies the proposals that were selected. 

What’s Next in 2008?

Round 8 Projects will be starting this summer. The request for proposals (RFP) for Round 9 will be issued in September 2008.


27


High


quality


& highly relevant


14 Funded


46 High Technical Quality


64 Proposals Received


Technical Quality reviewed by 3 or more experts


Relevancy�reviewed by agency representatives


Check out our website at: www.fs.fed.us/psw/partnerships/tahoescience
May 2008


[image: image4.png]


[image: image5.png]


[image: image6.png]


