

1	<p>You guys are infuriating! Why can't you stick to our guns on your decision. Paul Bradley says he wants to expand boating to "allow for boating opportunities above S.C. Highway 28". STOP! DON'T DO IT! There was ALREADY a compromise with boaters, and that was made some years ago. More recently American Whitewater started a lawsuit and you responded by having the studies and hearings, and you reached another compromise in 2009. But clearly you are buckling under their pressure, and the only result is to buckle further to their pressure. If you were starting over, then it would mean things could go either way. But with the American Whitewater side applying the pressure it's clear you want to make them happier, and give more ground to that narrow special interest group. What about us common folks who don't have lobbyists and lawyers? How about the wild lands that also lack the same? It is clear that the big money lawyers behind American Whitewater will keep spending money in lawsuits and will not be happy with anything less than total victory.</p>	<p>Some alternatives will consider no boating in the upper Chattooga River, while other alternatives will consider boating opportunities that incorporate user separation techniques (reach, zone, flow) to reduce user-conflicts.</p>
2	<p>After typing in the exact website address for getting more information than this brief announcement provided, i received no website activation (it was inoperable). Please advise HOW or WHEN it will operate.</p>	<p>Response sent out: I just checked the FMS website and the link is working fine. you can copy and paste the following linking into your web browser to learn more about the scoping letter. http://www.fs.fed.us/r8/fms/sumter/resources/Chattooga.php. Perhaps the system was overloaded with the first day of scoping. If you have any additional problems, I will be monitoring this inbox.</p>
3	<p>I am a physician who has enjoyed paddling the chattooga for 15 years. First, I think the perpetual delays in opening the headwaters to boating and moving the process forward are disgraceful. The forest service should be ashamed of how it has handled the process.</p>	<p>The withdrawal of the decision in December 2009 was due to discrepancies in the documentation.</p>
3	<p>Second, the proposed solution to incorporate boating is not fair, not based on factual evidence from the prior studies, and frankly stupid. It is quite simple. When nature determines that the water is high, boating is feasible and will be performed. At these water levels, fishing sucks and frankly is dangerous for the fisherman. When nature determines that the water is low, boating is not feasible and will not be performed. At low water levels, fishing is good and safe, so fishing will occur. Take you bureaucratic artificial water level rules and throw in the trash where they belong. I recommend not setting levels to determine if boating is allowed or not. Let nature rule the process and give free access to all. See how it goes for 5 years, and readdress any issues that occur at that time.</p>	<p>The Capacity and Conflict report summarizes the findings of a literature review, boater-trials, parking lot use, biophysical impacts, and flow data. Some Alternatives will consider boating opportunities in the upper Chattooga River that vary by flow, season and reach including an alternative that considers only zone and season.</p>

4	<p>I have hiked along the upper reaches of the Chattooga many times. I do not understand the current policy of prohibiting kayakers from this area, and in fact was surprised to find out that kayakers are not allowed access into the area, but campers and fishermen are allowed unbridled access to primitive camping opportunities. I do not see where allowing kayakers into the upper reaches would pose any threat that is new or different than what is already there. kayakers and backpackers have a tendency to be very environmentally conscious. We need to promote the recreational use of the Chattooga for kayaking, beginning with a short season of use, and a program for evaluating the impact of use on the river.</p>	<p>Some of the alternatives do consider allowing boating in the headwaters of the Chattooga river which allows for a display of impacts from varying levels of boating in the upper Chattooga River.</p>
4	<p>The stretch of river east of Burrell's Ford is under high use, and in certain places, campers/fishermen have denuded the riparian zone. I have seen signs that say "camping closed" but the signs are largely ignored. Evidence of human and dog waste is along the river trail in these high use camping areas. In my opinion, this activity poses a negative impact on water quality.</p>	<p>Each action alternative will have management recommendations to address the impacts of actively eroding areas caused by current use.</p>
5	<p>I am not a scientist, biologist and do not have credentials to make remarks about the management of the Upper Chattooga. With the exception that I am a concerned citizen and environmentalist that feels very strongly that there are areas for a wide assortment of recreational activities in all the national forests. I do not feel that it is necessary, nor should it be allowed, for boating to take place in the upper Chattooga River regions.</p>	<p>The alternatives range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis of effects to water, terrestrial wildlife, vegetation, soils, and aquatic organisms.</p>
5	<p>There are various other areas of rivers and whitewater for this type of activity to take place. It is a shame that individuals and corporations always seem to want more of something that is not necessary or needed. Please allow this area of the Upper Chattooga to be what it has been since 1976.</p>	<p>During 2007, a review of similar rivers was completed and is part of the process record. The alternatives range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis of effects to water, terrestrial wildlife, vegetation, soils, and aquatic organisms. The alternatives range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis of effects to water, terrestrial wildlife, vegetation, soils, and aquatic organisms.</p>

6	With the loss of the hemlocks along the riparian area of the upper Chattooga river, it is even more important that erosion from accessing the river with boats be avoided.	Impacts from the Hemlock Woolly Adelgid and the resulting mortality will be considered in the effects section of the EA.
7	The Upper Chattooga is truly a wild and scenic river and is much enjoyed by fishermen, families on outings, hikers, and college students from several nearby schools. It is also a favorite spot for the study of wildlife, for photography, for bird watching, and for nature study. Except in the dead of winter, any weekend will find a number of people enjoying those activities on that beautiful river which is also used during the week-just few people.	The impacts to existing recreation uses would be addressed in the Recreation section of the EA.
7	The Upper Chattooga is totally unsuitable for boating. Except immediately after a heavy rain event, there is not enough water to float a boat.	The suitability of the upper Chattooga River for boating was evaluated in the Capacity and Conflict report, which was completed in 2007.
7	There is no access which means that some boaters will build illegal roads, destroying this beautiful scenic area	Put-ins for boats and trails would be designated in order to limit resource impacts.
7	There are many delightful places for boating in Western North Carolina and North Georgia. Please do not allow this lovely area to be destroyed	The alternatives range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis of effects to water, terrestrial wildlife, vegetation, soils, and aquatic organisms.
8	I wish to comment on the proposed Sumter Forest Plan. After careful consideration I believe the Forest Service should modify the original Alternative I (the proposed Forest Plan) to allow boating on the Chattooga headwaters as described in Alternative E of Appendix H of the DEIS. Several years of analysis and study have been conducted via the Forestry Service. The results have been unable to identify a scientific basis for restricting boating on the Chattooga Headwaters. I am inclined to restate my comments based on the original alternatives as explained below.	The alternatives range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis of effects to water, terrestrial wildlife, vegetation, soils, and aquatic organisms. The suitability of the upper Chattooga River for boating was evaluated in the Capacity and Conflict report, which was completed in 2007.
8	Only Alternative E in Appendix H allows boaters the same "sense of place" afforded to other existing user groups in this management area. The strong emotional attachment, deep feeling of belonging and powerful connection that I feel for the Chattooga River never seems to be given the same consideration by the Agency as that of other users. The Chattooga's headwaters are an important whitewater resource and I should have the ability to legally enjoy this beautiful place.	Some Alternatives would consider boating opportunities in the upper Chattooga River that vary by flow, season and reach

8	<p>The Agency's studies support the fact that year round boating above Hwy 28 makes sense. Appendix H shows: 1) Boating is self regulating based on precipitation and water levels. 2) There are very few days of available river use each year so boating use would be minimal. 3) No negative ecological or biological impacts. 4) No significant capital expenditures for improvements is required. 5) Slightly impacts only one user group (non-back country anglers) and that impact is stated in the document "that angler solitude from interaction would not be as much of a concern" and any interaction would be best measured in seconds.</p>	<p>Some Alternatives would consider boating opportunities in the upper Chattooga River. Some of these alternatives do not set flow restrictions. Effects to the environment, as well as economic consideration would be considered in the decision-making process.</p>
8	<p>Other studies also show that back country anglers are less prone to fish at the higher flows that I would prefer as a boater. Furthermore all river safety/rescue books and manuals state "wading in water above ankle height, can lead to foot entrapment and death." River levels above 2.0 feet at the Hwy 76 Bridge gauge would indicate those deadly conditions existed for wading in the river above Hwy 28.</p>	<p>Some Alternatives would consider boating opportunities in the upper Chattooga River that vary by flow, season and reach</p>
8	<p>In addition to allowing boating in the Chattooga headwaters I believe these other key points are important in the final Forest Plan: 1) Shuttle permits on the Chattooga must be strictly limited to two with strict number limitations and safety concerns met. 2) Any new bridges over the river should be worthy of a National Wild and Scenic river of the Chattooga's caliber. 3) Increases in Wilderness and Wilderness study areas, greatly expanded riparian corridors, watershed restoration, more management for old growth, wild and scenic area designations for eligible streams and less timber harvest. 4) Increases in road less areas, focus on improved water quality in the watershed, especially in the Stekoa Creek drainage. 5) Increased protection of rare plant communities and specific forest habitats. 6) Promote black bear management areas as described in Alternative B.</p>	<p>item 1-No alternatives would consider commercial shuttles. Requests for commercial shuttles would be considered in accordance with handbook regulations. Item 2-No alternatives propose any new bridges and is outside the scope of this decision. 3 and 4-Increases in wilderness and roadless areas are outside the scope of this decision. Item 5 Impacts to rare species would be considered in the effects analysis and Item 6 is outside the scope of the decision. Black bear management will follow existing forest plan guidelines.</p>
8	<p>American Whitewater has done a good job in stating the case for boating access in the Chattooga Headwaters in their official comments to the Forest Service and I urge you to carefully consider their analysis and open the river above highway 28. It is the right thing to do.</p>	<p>Some Alternatives would consider boating opportunities in the upper Chattooga River that vary by flow, season and reach.</p>
9	<p>Biological staffs of the North Carolina Wildlife Resources Commission reviewed your request for new information concerning managing the recreation uses on the Upper Chattooga River. Comments are provided under provisions of the Fish and Wildlife Coordination Act (48Stat. 401, as amended, 16 U.S. C. 661-667d) and the National Environmental Policy Act (42 U.S.C. 4332 (2) (c). We have no additional information to offer concerning the project.</p>	<p>No reply is needed.</p>

9	We do not have any major concerns with the project provided trail, campsite, and other associated developments are constructed and maintained so that the river's water quality is not compromised.	Management actions to address erosion problems caused by current recreation uses would be included.
9	In North Carolina, conflicts between fishermen and boaters should be limited since boaters are likely to use the river when water is high and when most fishermen are absent.	Some Alternatives would consider boating opportunities in the upper Chattooga River that vary by flow, season and reach in order to reduce user-conflicts.
9	Thank you for the opportunity to provide comments on this project. We appreciate be included in this process and look forward to assisting where possible with future project developments. Please contact me if you have any questions about these comments.	Information on the upper Chattooga River will be posted on the Francis Marion Sumter website.
10	As a long-time boater of 40 years, I have had the distinct privilege and responsibility of kayaking the Upper Chattooga many times. I continue to be an advocate for paddling the Upper Chattooga, and I submit that there is already a 'separation' plan in effect to prevent user conflicts. The conditions which paddlers prefer are the same conditions other users wish to avoid, high flow and/or rain. Thanks for re-opening this process, and I appreciate your work on the river's behalf.	Some Alternatives would consider boating opportunities in the upper Chattooga River that vary by flow, season and reach. Some alternatives would not set flow restriction in order to provide a complete analysis of boating opportunities.
11	Please keep the boaters off the upper Chattooga. It is the only pristine area left to hike, backpack, and fish left on the once great Chattooga.	Some alternatives would not allow boating in the upper Chattooga River in order to give the responsible officials a complete analysis of effects.
12	A rogue access lobby has been pressuring the Forest Service to ignore property rights and ownership boundaries when setting recreational policy for the Wild and Scenic Chattooga River. If land management agencies can ignore property boundaries and land rights in order to placate special-interest-lobbies along the Chattooga, they can easily ignore MY rights!	Navigability of the upper Chattooga River through the private land downstream of Grimshawes Bridge has not been determined. Until navigability is determined, this section of the upper Chattooga River is considered unnavigable.
12	Whether public trespass or nuisance, land management agencies cannot and MUST NOT simply establish a public recreational policy that will have a detrimental impact on private landowners; these indirect impacts must be transparently documented under the National Environmental Policy Act (NEPA). 1) The Forest Service should document the direct and indirect affects that unlimited recreation would have on both public and private lands along the Chattooga River as required by the National Environmental Policy Act (NEPA). USFS policy should not encourage trespassing.	Navigability of the upper Chattooga River through the private land downstream of Grimshawes Bridge has not been determined. Until navigability is determined, this section of the upper Chattooga River is considered unnavigable.

12	2) The Forest Service should recognize the boundaries between private and public lands, especially those already documented to Congress during the Wild and Scenic Designation process.	No management activities are proposed on private lands. Activities on private lands are outside the scope of this decision.
12	3) The Forest Service should work with Landowner when setting management policy; they should not simply ignore private property rights. Vague references to private lands are insufficient.	The public involvement process is open to the nearby private landowners. Private landowners have been informed of the proposed actions. Cumulative effects would be considered in the effects analysis.
12	4) The USFS should either avoid including private lands within designated Forests, and Wild and Scenic Rivers, or clarify that designation does not affect property rights. Special land designation that imply public use of private lands are unconstitutional.	Navigability of the upper Chattooga River through the private land downstream of Grimshawes Bridge has not been determined. Until navigability is determined, this section of the upper Chattooga River is considered unavoidable.
12	5) Ask the USFS to avoid being pressured by self-serving special interest lobbies seeking to turn private lands into their own playgrounds at the expense of taxpaying landowners.	Navigability of the upper Chattooga River through the private land downstream of Grimshawes Bridge has not been determined. Until navigability is determined, this section of the upper Chattooga River is considered unnavigable.
13	Any landowner or permittee within a Forest, Park or Wild and Scenic River should take notice of how the USFS is managing the Chattooga Wild and Scenic River	Navigability of the upper Chattooga River through the private land downstream of Grimshawes Bridge has not been determined. Until navigability is determined, this section of the upper Chattooga River is considered unnavigable.
13	A rogue access lobby has been pressuring the Forest Service to ignore property rights and ownership boundaries when setting recreational policy for the Wild and Scenic Chattooga River. If land management agencies can ignore property boundaries and land rights in order to placate special-interest-lobbies along the Chattooga, they can easily ignore MY rights!	Private property rights are outside the scope of this decision. The public involvement process is open to the nearby private landowners. Private landowners have been informed of the proposed actions. Cumulative effects would be considered in the effects analysis.

13	Wild and Scenic Managing agencies are required to document property boundaries and the effects their management policy would have on public or adjacent private lands	The public involvement process is open to the nearby private landowners. Private landowners have been informed of the proposed actions. Cumulative effects would be considered in the effects analysis.
13	Whether public trespass or nuisance, land management agencies cannot simply establish a public recreational policy that will have a detrimental impact on private landowners; these indirect impacts must be transparently documented under the NEPA	The public involvement process is open to the nearby private landowners. Private landowners have been informed of the proposed actions. Cumulative effects would be considered in the effects analysis.
14	Property Rights should be honored and not trampled for all of our sakes. I expect the Forest Service to protect the rights of the property owners	Private property rights are outside the scope of this decision. The public involvement process is open to the nearby private landowners. Private landowners have been informed of the proposed actions. Cumulative effects would be considered in the effects analysis.
15	Substantive comment to keep government out of private lands. If you continue to seek wild and scenic it is similar to wilderness, it needs no management just enforcement. Then the recreational managers can become policeman.	Activities on private lands are outside the scope of this decision.
15	You are setting yourself up for a lawsuit if you do not analyze the do nothing alternative and the reverse alternative of divesting in properties that are controversial -- remember the adjacent owners have first right of refusal.	The no action alternative is required by NEPA. No management activities are proposed on private property. Selling National Forest land is outside the scope of this decision.

15	<p>You appear to be catering to pressure from one side and not opening it up for full public comment and disclosure.</p>	<p>Updates on the decision-making process concerning the upper Chattooga River are posted on the Francis Marion Sumter Website. Several public meetings and comment periods have been held since the appeal decision was released in April 2005. The 2005 appeal decision directed the Forest Service to complete a user capacity analysis that considered boating in the upper Chattooga River.</p>
16	<p>Following are my comments regarding the Chattooga W & S River management. Please include them in the official record of the Chattooga W & S River Management Plan. Please consider this email as a valid original.</p>	<p>Repeat of Commenter 12, Items 1-5 (Rows 28 to 32)</p>
17	<p>Please keep the Chattooga River boating ban in place. I believe removal of the ban will damage the river through increased traffic and litter. Please do not change the existing policy.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete analysis range of alternatives</p>
18	<p>To whom it may concern, My main concerns about allowing boating on the Chattooga River above Russell Bridge is the negative impact it will have on the health of the river and the recreational activity of fishing and the money it generates to keep businesses and resources open. The following is not a rant, it is a fact and a major problem.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives.</p>
18	<p>I fish the river regularly and during the warmer months, I usually avoid the sections below the Russell Bridge. When I do fish there, however, I am consistently run off by boaters and floaters. 95% of the time they float and paddle right in front of me with no respect for me or the space I am occupying. If I am in their only passage, I keep a look out for them and move to give them the right of way. Most of the time, they can simply detour around me but choose not too. I have been run over and clipped with objects floaters decide to drag with them, i.e., large branches and beer coolers. This not only creates an unfavorable fishing situation, it creates a dangerous situation. This may not be the normal behavior nationwide but it is undoubtedly the case on the Chattooga River.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives. Other alternatives would consider boating opportunities, but use separation techniques (reach, flow, season) to reduce user-conflicts. The impacts to current recreation user would be considered in the effects analysis.</p>

18	<p>The more fishers that get run off, the less fishing will be done which means less business for local fishing shops and lesser or no need for the hatcheries or fishing licenses. I am confident that the fishing economy will suffer greatly. We only ask to keep the one, relatively small section closed to boating and floating so we can have a place to fish safely and the fishing economy can survive.</p>	<p>Economic impacts to local businesses would be addressed in a Social Impact Analysis. Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives. Other alternatives would consider boating opportunities, but use separation techniques (reach, flow, season) to reduce user-conflicts. The impacts to current recreation user would be considered in the effects analysis.</p>
18	<p>The Chattooga River is the most revered and popular fishing destination in the states of South Carolina and Georgia and for countless visitors to the area. If boating is allowed in the upper section, then I guess I, and many others, will have to find another river to fish, probably in another state. I am not trying to paint a bad picture of boaters and floaters because many just don't know that they are doing something wrong. When I politely explain this, I am usually ignored or responded to in a negative manner. I don't want to deal with this stress when I am trying to enjoy something I love in a place I love. I think I can speak for the vast majority when I say fishers have no problem sharing the majority of the river with whomever wants to enjoy it.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives. Other alternatives would consider boating opportunities, but use separation techniques (reach, flow, season) to reduce user-conflicts.</p>
18	<p>Fishing is only one recreation that will suffer. The upper section, specifically around Burrells Ford, is very popular with hikers, campers, scout, church, and various youth groups. More crowding in this area will limit their opportunities for recreation, education, fellowship, wholesome life lessons and developing an appreciation and respect for the land, all of which are especially crucial for our young boys and girls.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives. Other alternatives would consider boating opportunities, but use separation techniques (reach, flow, season) to reduce user-conflicts.</p>
18	<p>What about launch sites? They will most likely need to be created, which means clearing and grading land that will cause heavy silt runoff and less riparian-two things to ensure a downfall in the river's health and ability to sustain a quality population of fish and wildlife. Could the attached pictures be an example of what we have to look forward too?</p>	<p>Put-ins for boating would be designated in order to limit resource impacts. The Forest Service has no control over development on private lands.</p>

18	<p>Besides the issue of boating interfering with fishing, there is an issue of law. OFFICIAL CODE OF GEORGIA ANNOTATED TITLE 27. GAME AND FISH CHAPTER 3. WILDLIFE GENERALLY ARTICLE 6. INTERFERENCE WITH LAWFUL TAKING 27-3-151. Activity prohibited. (a) It shall be unlawful for any person to: (1) Interfere with the lawful taking of wildlife by another person by intentionally preventing or attempting to prevent such person from such lawful taking of wildlife; (2) Disturb or engage in activity tending to disturb wildlife for the purpose of intentionally preventing or attempting to prevent the lawful taking of such wildlife.</p>	<p>The impact to current users would be considered in the effects analysis.</p>
18	<p>(b) A person who engages in conduct in violation of Code Section 27-3-151 shall be civilly liable to any other person who is adversely affected by such conduct, and any award for damages may include punitive damages. In addition to any other items of special damage, the measure of damages may include expenditures of the affected person for license and permit fees, travel, guides, and special equipment and supplies to the extent that such expenditures were rendered futile by preventing the lawful taking of wildlife. HISTORY: Code 1981, § 27-3-152, enacted by Ga. L. 1986, p. 1460, § 1; Ga. L. 1987, p. 3, § 27.</p>	<p>The impacts to existing recreation uses would be addressed in The impact to current users would be considered in the effects analysis.</p>
18	<p>So, please, do not allow boating and floating on the Chattooga River above Russell Bridge. Let's protect this resource that is so valuable to thousands of people.</p>	<p>Some alternatives would consider no boating options in order to give the Responsible Officials a complete range of alternatives. Other alternatives would consider boating opportunities, but use separation techniques (reach, flow, season) to reduce user-conflicts.</p>
19	<p>Sirs: I am writing to express my opposition to the over breadth of the Wild and Scenic Chattooga River designation encompassing the use of private lands. While I might otherwise favor such a designation for a truly wild river area, I oppose extending the reach of such a designation so as to impinge on private land rights adjacent the designated river.</p>	<p>Private property rights are outside the scope of this decision.</p>
20	<p>Regarding boats being allowed on the Chattooga River, it is my position that this would have a specifically negative effect on the river. The Chattooga is a small waterway and the addition of boating would quickly degrade its pristine quality.</p>	<p>An analysis of effects to water quality is required under NEPA and Wild & Scenic River Act.</p>
20	<p>You do not have to look very far to see the impact of boating on a local river. The tubers on the upper Chattahoochee in Helen literally number in the thousands. Not only do they litter, but also damage the river banks, and contribute to higher water temperatures and "pollution" in the river.</p>	<p>An analysis of effects to water quality is required under NEPA and Wild & Scenic River Act.</p>

20	<p>On the Chattahoochee tailwater below Buford Dam, there are many boaters that come to enjoy the beauty of the river. Some are fishermen, most are just floaters. Among the floaters, there are both private individuals and those who have contracted with a concessioner to rent a boat or tube and be dropped off and picked up. Both the concessioners and their customers have had an ENORMOUS negative impact on the access points and the river. The patrons leave untold tons of garbage in the river and at the access points. The concessioners cause tremendous congestion at the access points, actually blocking in other cars parked in the lots. As I understand from the officials that I have spoken with, these businesses pay a nominal fee and have no responsibility for the additional garbage. I do recognize that the issue currently on the table is to allow private individuals to access the river for boating. But, where will it lead once the door is opened?</p>	<p>No alternatives would include commercial boating. Any requests for commercial services permit would be evaluated in accordance with handbook direction.</p>
20	<p>I purchase a fishing license with a trout stamp, hunting license, and a WMA stamp, along with the day use fees for parking and such. Not only because it is the law, but because I feel that by doing so I am paying my way. All users should be required to pay for their access.</p>	<p>The state sets fees for hunting and fishing licenses. The national forest system has limited fees for access and outdoor recreation.</p>
20	<p>Moreover, it is your responsibility to be a good steward of the resource on my behalf and for future generations. No argument could possibly be made to show that allowing boating could have ANY positive impact on the Chattooga River. Certainly not that would outweigh the negative.</p>	<p>The alternatives would range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives would be designed to provide a comprehensive analysis to physical, biological and social impacts.</p>
21	<p>same as 13, just hard copy</p>	<p>See Row 28</p>
22	<p>I have been hiking and swimming in this river since 1975. From Grimshawes bridge to the Iron Bridge. Up and down, in the river and out. It is a place that feeds my soul. It's too low, to hard to access, dangerous at times and one of the only sections of the river that is not commercially run. Leave it alone. Please</p>	<p>Some alternatives would consider "no boating" in the upper Chattooga River.</p>
22	<p>The upper Chattooga is rarely more than a "creek"; it does not have sufficient water to float any craft.</p>	<p>The Capacity and Conflict report considered the suitability of the upper Chattooga River for boating.</p>

22	The upper Chattooga is a place of serenity for nature study, photography, bird and wildlife study, meditation, fishing, and hiking and should be preserved without the interference of boaters	Some alternatives would consider "no boating" in the upper Chattooga River.
22	The upper Chattooga is the least accessible part of the river, Boating there would encourage the illegal building of roads into a designated Wild and Scenic River corridor and Ellicott Wilderness area.	Put-ins for boating would be designated in order to limit resource impacts.
22	USFS does not e pastave (sic) the resources to enforce the restrictions that have been proposed if boating is allowed. If any relaxation of the ban is to be done, then do it below the Burrells Ford bridge, which would not require as much enforcement manpower.	An estimate of the cost of implementation would be included in the analysis.
23	This is to advise that I oppose all boating, canoeing, kayaking, etc on the upper Chattooga River	Some alternatives would consider "no boating" in the upper Chattooga River.
24	As an outdoor recreation professional as well as an avid kayaker, I am a strong proponent of allowing access to the headwaters of the Chattooga River to paddlers.	Some alternatives would consider boating opportunities in the upper Chattooga River.
24	The primary issue of a fishing-paddling user conflict does not exist in reality – users who fish utilize the stream at lower river levels, while paddlers will primarily frequent the waters at higher river levels. I have seen anti-paddling propoganda posted at local establishments in the Highlands-Cashiers area, which – I believe- has promulgated false notions such as the concepts of whitewater paddlers littering the stream, driving recklessly, inciting trouble, and essentially destroying pristine wilderness. The river is not only difficult for most recreational boaters to access, its rapids are also above the ability of the average (and above average) recreational kayaker or canoeist.	The Capacity and Conflict report considered the suitability of the upper Chattooga River for boating. Alternatives would consider ways to reduce user conflict.
24	The numerous species of salamanders endemic to the area are not in danger of becoming rare or extinct, as the amount and type of paddling would likely have little impact on the population. While the number of rare or endangered plants within the Chattooga Headwaters is significant, paddling would involve much less impact on plants in the stream or along the riparian zone than other activities currently allowed (i.e. fishing, hiking, backpacking, camping).	The alternatives would be designed to provide a comprehensive analysis to physical, biological and social resources.

24	<p>The Chattooga Conservancy claims that the Chattooga Headwaters are “the only place left in the region outside of Great Smoky Mountains National Park to have a wilderness experience.” However, GSMNP allows paddling in their park. (I personally have paddled sections of the Little River, the Middle Prong of the Little River, and Big Creek with NPS boundaries.) While GSMNP manages their park as wilderness, they do not forbid boating access, and paddling has not shown significant detriment to the park. Linville Gorge Wilderness, Shining Rock Wilderness, Gorges State Park, Citico Creek Wilderness, and Joyce Kilmer Wilderness are all areas with tracts managed as wilderness that permit paddling. Again, land managers of these areas have not deemed paddling to be detrimental or outlawed boating as the Chattooga Wild and Scenic River has on the Chattooga Headwaters.</p>	<p>Whitewater boating is compliant with the Wilderness and Wild & Scenic River acts. Some alternatives would consider no boating in the upper Chattooga River, while other alternatives would consider boating opportunities that incorporate separate techniques (reach, zone, flow) to reduce user-conflicts.</p>
24	<p>Please consider allowing recreational paddling on the sections 00, 0, and 1 of the Chattooga.</p>	<p>Some alternatives would consider no boating in the upper Chattooga River, while other alternatives would consider boating opportunities that incorporate separate techniques (reach, zone, flow) to reduce user-conflicts.</p>
25	<p>I'm writing to support paddling on the Headwaters sections of the Chattooga River, a section that I plan to do someday</p>	<p>Some alternatives would consider no boating in the upper Chattooga River, while other alternatives will consider boating opportunities that incorporate separate techniques (reach, zone, flow) to reduce user-conflicts.</p>
25	<p>Specifically, I'd like to address the issue of impacts on the environment. I've paddled more than 150 rivers and creeks from Maine to Alabama, and I rarely even touch the shoreline on those many streams. When I do touch the shore, it is usually at a place where bare rock approaches the water, thus causing absolutely no environment impact. Certainly, as a boater, I create far less erosion than does a fisherman who walks long distances, often along the shoreline, to get to a fishing hole, because I usually walk on rocks, not on dirt.</p>	<p>The alternatives would be designed to provide a comprehensive analysis to physical, biological and social resources.</p>

25	I rarely even encounter fishermen, because the rivers usually run only during the coldest and wettest times of the year when most people are warm and snug watching TV at home or something, and when I do see fishermen, they are about 95% friendly (maybe not in Georgia?), because they know that I'm not really scaring the fish to any significant extent, and I'll be gone in five seconds, anyway. Because flows suitable for boating are rare and unpredictable, and because opportunities for boating generally occur when no one else is using the rivers (i.e. in winter and during and after heavy rain storms),	The Capacity and Conflict report summarizes the findings of a literature review, boater-trials, parking lot use, biophysical impacts, and flow data. Some Alternatives will consider boating opportunities in the upper Chattooga River that vary by flow, season and reach.
25	I feel that there should be no restrictions on small groups of whitewater kayakers, canoeists, and rafters.	The alternatives would consider a variety of boating opportunities.
25	While some people may leave impacts due to camping, I know that boaters as a group leave far fewer impacts than do most people who use the woods, and I practice very-low impact camping, leaving virtually no trace of my passing, even fluffing up any flattened grass when I leave.	The alternatives would be designed to provide a comprehensive analysis to physical, biological and social resources.
25	There may be times when bivouacing on the river will be necessary due to a long section of river or due to adverse conditions, and low-impact bivouacs should be allowed when necessary; these usually are so remote that there is no virtually no chance of anyone other than a boater encountering them, anyway.	The effects of portaging would be considered in the effects analysis.
25	During the many hundreds of boating trips that I have made, I doubt if I have encountered fishermen even a dozen times, and the majority of them have been not only nice but welcoming, so I just don't see how the fishermen in Georgia can be so hostile, angry, and generally antisocial that they can't share the river with a few boaters on those few days of the year when the water is high enough for good boating.	Encounters between users would be considered in the effects analysis.
25	I'm sure that the traffic on the upper sections of the Chattooga will never be comparable to the traffic that occurs on the lower sections and on the Tallulah, just downstream. When I did the Chauga, I never even saw anyone else on the river, and I'm sure that you didn't notice if I accidentally left a rock overturned, because my presence was unnoticeable after I left. Come on! We can share this river, and it will still be great!	Encounters between users would be considered in the effects analysis.
26	Keep "wild and scenic" just the way it is. Lifting the boating ban will lead to the destruction of a beautiful place.	The alternatives would be designed to provide a comprehensive analysis to physical, biological and social resources.
26	Boats do not belong on this remote stretch, far too many injuries will occur.	Safety, including search and rescue, would be addressed in the EA.
27	same as comment 12, just hard copy	No reply is needed

28	<p>Thank you for the opportunity to provide new information at this time. It has been over 29 months since the closure of the last public comment period. <i>“Throughout this process, the public has expressed agreement on their desire to protect and enhance the outstandingly remarkable values of the Chattooga River (geology, biology, scenery, recreation and history); maintain a sense of solitude away from modern life; offer a remote wilderness experience; preserve the spectacular scenery and setting; and protect the natural resources of the North Fork of the Chattooga Wild and Scenic River that make this area a special and unique place. In the NEPA process, these goals collectively are called a “desired condition.”</i>” (quote from the Scoping Package dated 8/14/2007)</p>	No reply is needed.
28	<p>In the Forest Service news release on 12/9/2010, Paul Bradley was quoted as saying: “More specifically, we are asking for <u>new information</u> on proposed management actions that would allow for boating opportunities above S.C. Highway 28, use <u>separation strategies</u> to mitigate conflict, and establish visitor use capacities to manage use during peak-use times of the year,” emphasized Bradley. “We’re also seeking any new details on management actions that would limit overnight camping to designated campsites and incorporate <u>adaptive management</u> measures that will help us maintain <u>desired use levels.</u>” (underline added)</p>	No reply is needed.
28	<p>In this document I will attempt to address the above underlined topics with the following: Comments on the “new information” from the Burrell's Ford USGS gauge. Comments on Displacement and Separation Strategies: Comments on Adaptive Management A. The use of Adaptive Management was introduced without involving the stakeholders: B. The “new” comments concerning adaptive management C. New article: <i>“Engaging Stakeholders for Adaptive Management Using Structured Decision Analysis”</i>: D. New article: <i>“Adaptive Management in the Courts.”</i> 4. Desired use levels <i>“Within the Recreation ORV, solitude was identified as an important element.”</i> A. New article: <i>“The Last Wild River”</i> B. New article: <i>“Ramming Speed!”</i> 5. Comments: A final thought on displacement and separation:</p>	No reply is needed.
28	<p>1. The “new information” from the Burrell's Ford USGS gauge: The first thing “new” that comes to my mind is the Burrell's Ford on-line USGS gauge with depth, flow and temperature (plus trends and accumulating history). I look at it almost every day and use the information to plan when and where I will go when I visit THE RIVER and how I will dress. Base on the water temperature, I know before I leave home if I will wade wet or need to wear waders (50 degrees F is my threshold temperature). Actually, the river temperature fluctuates more than I had previously thought. I already knew how quickly the water level can rise in a rain event, I have witnessed that many times. The water level drops a lot quicker after a rain event than I previously thought. Based on water depth and flow, I now know exactly where I can go and comfortably wade even before I leave home.</p>	No reply is needed.

28	<p>I usually go alone so now I can tell my wife exactly the section I'm going to visit. By combining the internet gauge data with internet weather radar information, I'm now able to anticipate not only the fishing conditions, but also the probability fish activity. The mystery of what the conditions will be when I arrived at THE RIVER has always been a part of the thrill of trip anticipation, and sometimes a disappointment. I'm now in my 76th year (and in my 56th year of visiting the Chattooga North Fork) and I happily trade that excitement for facts. So I greatly appreciate the information provided by the new gauge.</p>	No reply is needed.
28	<p>2. Displacement and Separation Strategies: It appears inevitable that the future recreation management of the Chattooga North Fork will include some level of boating access and zoning to provide separation of boating from other user groups. I will use the Burrell's Ford gauge information to anticipate the possibility of encountering boating during a visit. I will be displaced to a location that should be boating free. Displacement is what I and many others did 40 years ago when we lost our solitude on the lower Chattooga and separated by moving above the Highway 28 Bridge. I would rather go to section of river that is experiencing an influx of foot travel visitors than to experience conflicts with boating. In a foot travel only section I can always keep walking along the trail until I find my personal envelope of solitude and a stretch of water where the trout have not been disturbed. I suppose it is fair to say the new Burrell's Ford gauge provides a separation strategy through an indirect method of education.</p>	<p>During the "limits of acceptable change" process, solitude was identified as the most limiting factor. The different alternatives are designed to manage for a capacity that protect the desired condition of solitude. The alternatives range from no boating to boating that includes separation techniques, such as using reach, season and flows to reduce user conflicts.</p>
	<p>3. Adaptive Management: The following are excerpts from the Forest Service scoping letter</p> <p>We want to identify any new information, such as recently released articles or publications or new concerns that should be incorporated into the analysis or be part of the decision-making process. Specifically, we are asking you to submit any information on proposed management actions that would allow boating opportunities above SC Highway 28, use separation strategies to mitigate conflict, and establish visitor use capacities to manage use during peak-use times of the year. Additionally, the management actions would limit overnight camping to designated campsites and incorporate adaptive management measures that aid in maintaining the desired use levels.</p>	No reply is needed.

- Protect and enhance the visitors' frontcountry and backcountry¹ experiences by establishing visitor use capacities.
- Protect and enhance solitude and a sense of remoteness in the backcountry by limiting and/or redesigning and relocating trails and campsites, as well as limiting numbers of groups and encounters per day, group sizes and available parking.
- Maintain current use levels and protect natural resources by monitoring use and adopting

28		No reply is needed.
28	<p>Comments: In the above excerpts, “adaptive management” is mentioned twice: once to aid in managing “<i>overnight camping</i>” and the other to “<i>maintain current levels and protect natural resources.</i>” Adaptive management was not mentioned to “protect and enhance the visitor’ front country and backcountry experiences” nor to “protect and enhance solitude and sense of remoteness in the backcountry”.</p>	<p>Adaptative management is a monitoring strategy that is incorporated into the action alternatives. Adaptive management monitoring was developed from the findings in the integrated report, the "limits of acceptable change" process, and public comments.</p>
28	<p>On the other hand, the following excerpts from USFS Response to Public Comments (8/25/2009) offer a different explanation for the use of Adaptive Management. Pg 7 – Response 24 “The assumptions in the EA about use and encounters between different user groups may well prove to be higher or lower in practice. However, this information will be fine tuned through monitoring and adaptive management during implementation. “(underline added)</p> <p>Pg 77 – Response 231 “The carrying capacity that the Upper Chattooga can sustain is primarily a social question, not a biophysical one - i.e. encounters (see the next to the last bullet on page 57 of the Integrated Report, Whittaker and Shelby, 2007). The EA does set group encounter limits for all upper Chattooga users in Alternatives 2-10 (Chapter 2, EA). The boating alternatives include an adaptive management strategy that includes indirect and direct measures to take if the encounter limits are exceeded.” (underline added)</p> <p>Pg 89 – Response 268 “All alternatives set encounter limits to manage both conflicts and solitude. Monitoring, followed by adjusting management through adaptive management may be necessary to protect the ORV and Wilderness. “(underline added)</p>	No reply is needed.

28	<p>3.A. The use of Adaptive Management was introduced without involving the stakeholders: At the first public meeting (10/13/2005) the Forest Service advised the stakeholders that a process known as Limits of Acceptable Change would be used in the Visitor Use Capacity Analysis. Then 20 months later adaptive management was mentioned 3 times in the conclusion of the Integrated Report (7/2007). At the final public workshop (9/29/2007) adaptive management was mentioned in the documents but not discussed or explained. The Forest service version of adaptive management (as described in Federal Register on 4/21/2008; National Forest System Land Management Planning) was brought fully into the process as the primary implementation tool for managing social impacts (encounters, conflicts and solitude issues) in the DRAFT EA (7/2/2008).</p>	<p>Adaptative management is a monitoring strategy that is incorporated into the action alternatives. Monitoring was developed from the findings in the integrated report, the "limits of acceptable change" process, and public comments.</p>
28	<p>3.B. The "new" comments concerning adaptive management Needless to say, I'm disappointed that stakeholders were not given an earlier opportunity to participate in discussions concerning adaptive management. I believe adaptive management is a proper implementation tool for the biophysical issues as indicated in the scoping letter. But I have a concern about the use of adaptive management with one of the social issues, namely "encounters." I don't believe monitoring for adaptive management will account for those traditional visitors displaced from river sections when and where boating is permitted (see my comments above in 2. Displacement and Separation Strategies). As a result, the encounters will be "lower in practice" (see above USFS Response to Public Comments, Pg 7 – Response 24) and through adaptive management the boaters will be requesting and granted more access. With more boater access, there will be more traditional visitor displacement and encounters will be "lower in practice" again. As we know, this is what happened in the lower river 35 to 40 years ago. The traditional visitors seeking solitude and undisturbed waters in the lower Chattooga were the first to be displaced as boating activity increased. As boating activity continued to increase, there were conflicts. Then the USFS requested that trout stocking be discontinued in the lower Chattooga (adaptive management). Eventually more of the traditional visitors that had been seeking to catch and keep trout were displaced. What remains are boaters and visitors that are tolerant of boating.</p>	<p>The range of alternatives include boating and non-boating alternatives display a range of effects, including impacts such as displacement of the recreation user. The effects on recreation users are disclosed in Chapter 3. The displacement of recreation users is not related to the adaptive management strategy. Adaptive management is a monitoring strategy designed to ensure that the selected alternative meets the desired condition. If the monitoring indicates that the action is not having its intended effect, or is causing unintended or undesirable effects then adjustments would be made. The EA would disclose not only the effects of the adaptive management strategy, but the effects of the adjustment.</p>
28	<p>Monitoring to assure that the Limits of Acceptable Change for encounters is not being exceeded is the proper thing to do; but don't allow adaptive management to increase boating access when encounters are "lower in practice". There should be Limits of Acceptable Change that will protect and enhance backcountry solitude for future generations, not managed to fill an allowable quota. The Department of the Interior describes adaptive management as "learning by doing"; I can support that. But I disagree with the concept of management to a "failure" then making an adjustment.</p>	<p>The final decision will manage for a desired condition that manages user conflicts and provides opportunities for solitude. Monitoring is a tool to use to ensure that the desired condition is being met.</p>

28	<p>3.C. “Engaging Stakeholders for Adaptive Management Using Structured Decision Analysis” Here is an attached “new” (Sept 2008) article for your consideration: http://pubs.usgs.gov/sir/2009/5049/pdf/lrwin.pdf Excerpts from the article: “Adaptive management is different from other types of management in that it includes all stakeholders (versus only policy makers) in the process, uses resource optimization techniques to evaluate competing objectives, and recognizes and attempts to reduce uncertainty inherent in natural resource systems.” (underline added) “Many adaptive management projects fail because of the lack of stakeholder identification, engagement, and continued involvement.”</p>	<p>Adaptative management is incorporated into the action alternatives. Monitoring was developed from the findings in the integrated report, the "limits of acceptable change" process, and public comments.</p>
28	<p>3.D. “Adaptive Management in the Courts” Here is another attached “new” (Jan 2010) article for your consideration: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1542632&rec=1&srcabs=1537229 Go to: One-Click Download Excerpt from article on pg 22 of 61, “Nonetheless, thirty-one federal court decisions do grapple with the legality of adaptive management. The United States lost more than half of these cases, a poor record given the deference accorded to agencies under administrative law.”</p>	<p>The EA must disclose the effects of the alternatives and the incremental effects of adaptive management. Monitoring would take place to inform the responsible official during implementation whether the action is having its intended effect. (FSH 1909.15, Chapter 10, 14.1)</p>
28	<p>4. Desired Use Levels: “Within the Recreation ORV, solitude was identified as an important element.” (The above quotation is an excerpt from USFS Response to Public Comments pg 40 – response 131) 4.A. The following excerpt is from the essay <i>The Last Wild River</i>, by Bronwen Dickey, daughter of James Dickey, author of <i>Deliverance</i>: “When I read some months back that a lawsuit brought by a boating organization called American Whitewater had prompted the Forest Service to consider opening the river’s headwaters to boaters, an unexpected sadness came over me. It was a variant of what I felt years ago when I learned that my childhood home had been torn down and rebuilt into something I couldn’t recognize.” Attached is the eloquent and powerful “new” essay <i>The Last Wild River</i> (published Summer 2008): http://www.bronwendickey.com/writing/the-last-wild-river.php 4.B. The following excerpt is from an article titled <i>Ramming Speed!</i>, published in <i>American Angler</i> magazine November/December 2008 issue: “So now, there is no refuge. No waterway free of mobs. But here’s the deal: I go fishing to escape mobs. And the kayaker has the gall to ask, ‘How’s the fishing?’” Attached is a copy of this “new” article.</p>	<p>During the "limits of acceptable change" process, solitude was identified as the most limiting factor. The desired condition for the Chattooga W&S River in the Sumter Forest Plan includes managing for opportunities for solitude. The different alternatives are designed to manage for a capacity that protects opportunities for solitude.</p>
28	<p>5. A final thought on displacement and separation: Even some boaters are being displaced from the lower Chattooga (the below excerpt from USFS Response to Public Comments - 8/25/2009): Pg 89 – comment 268 “I, as a private, self guided whitewater paddler, have been displaced exclusively to the lower river since 1976 where I must contend with some 40,000 commercial users a year! Where’s my opportunity as a paddler for the cherished back country experience and solitude provided by the upper Chattooga River?” Here is my answer to the boater’s question, “<i>Your opportunity to boat with a backcountry experience is in the other half of the upper Chattooga – on the Overflow/West Fork half.</i>”</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.</p>
29	<p>repeat of comments 12 & 13</p>	<p>See Row 28</p>

30	repeat of comments 12 & 13	See Row 28
31	<p>It has been brought to my attention that Boaters are fighting for access to the most upper stretch of the Chattooga River. Now as they already have access to majority of the river, and to prevent conflict between fisherman and boaters, I believe that it is not appropriate to allow boaters above the Highway 28 bridge. I do majority of my fishing split between the Enoree and the Chattooga river, and have experienced many instances of kayakers and people on tubes having total disregard for my fishing situation. They paddle right over your spot, spooking fish and oftentimes making you move else where, even though you were there first. By leaving the two activities separate, it allows many would be conflicts not to happen. This I believe is better for both of the parties involved.</p>	<p>The alternatives would range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives would be designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.</p>
32	<p>Allowing boating on the upper Chattooga would ruin the ability for anglers to enjoy peaceful and productive fishing for trout</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.</p>
32	<p>It should be noted that the boating community has long enjoyed use of the remainder of the Chattooga River downstream of Highway 28 and we at NGTO fully support the continued use of the remainder of the Chattooga River downstream of Highway 28 for recreation boating</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.</p>
33	<p>I am opposed to re-zoning the upper 21 miles of the Chattooga River to expand boating access. The river is too narrow to allow anglers and boaters to co-exist peacefully. Boaters will have no option but to float through channels where we are fishing, and the fish react negatively to their passage.</p>	<p>Effects of allowing boating and impacts on recreational users are described in chapter the EA. Spooking of fish is discussed in the action section of the EA.</p>

The Chattooga River is remotely situated, so it is not over-run by anglers at any time. It is often visited by anglers who prefer low-impact camping, or others who prefer to book rooms in Clayton, Georgia or in NW South Carolina. It is quite a long drive from major metropolitan centers, so day-trips are less frequent than most other trout fishing areas. All together, between the river's location and zoning (as of 1976), it qualifies as a *destination* for many trout anglers. It has become a place to *experience*, not just visit or catch fish.

33

The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.

33

Trout anglers are drawn to the remoteness, beauty and superb angling of the area. Many anglers, as members of Trout Unlimited, have contributed untold hours of volunteer time to GA and SC DNR divisions, as well as USFS, for habitat studies and restoration work. Not to mention the dollars they have contributed to those causes.

During the "limits of acceptable change" process, solitude was identified as the most limiting factor. The desired condition for the Chattooga W&S River in the Sumter Forest Plan includes managing for opportunities for solitude. The different alternatives are designed to manage for a capacity protects opportunities for solitude. Limits of stable change considered items, such as de, the quality of angling and scenery.

33

I have heard boaters claim that they only want to float the Chattooga on high water. I simply don't believe them. Once the precedent to re-zone is taken and access to the river is expanded, I foresee boaters of every level of skill and experience throwing the old canoe or jon boat in the water and starting their floating party early. The river will change from a revered angling destination to a party-hearty destination. We have too few of the former, and too many of the latter

The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. Alternatives are required to meet the intent of Congress when they designated the Chattooga Wild & Scenic River including protecting the outstandingly remarkable values.

34	<p>By the mid 1980's I began to spend little time below the Highway 28 bridge because the crowds floating the river really did tarnish the experience of the wonderful solace and the primal character of the river. Since then I have only fished and camped and wandered above the Highway 28 bridge. It was a great personal loss of the natural grandeur of unique places like Woodall Shoals and The Narrows, but then again I felt like the boaters might gain an appreciation for how important such places are for our inner health. So I felt it was a good compromise, and after all I still had unfettered access to the upper stretch to renew my soul and reknit the pieces of my busy life in the untrammled wisdom that such a special place offers.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
34	<p>Having been troubled by the recent proposals to open boating to the upper stretches, this summer I made a point to return to that lower section and acquaint myself. I spent numerous days walking sections of river trail between Hwy 28 and US 76. On some days walking the trail beside the river, canoe after canoe, kayak after kayak, raft after raft, inner tube after inner tube floated by. Sitting an hour next to the river on a Saturday I could count a hundred people float by. It reminded me most clearly of the Chattahoochee River in Atlanta on almost any Saturday in the summer. It still was not the river I remembered in the 1970's. It was like sitting beside a highway. Only where the trail climbed away and slipped over the lip of a hill out of sight of the river did the natural rhythms slowly and gently return. I can't be the only one who truly needs the pristine, untrammled beauty of this upper section - this is what truly belongs to all of us. I know - I can go to other places, and do. I do make the 2 hour drive up into the Great Smokies Park and a good part of a days hike up Deep Creek, or Noland. But I live along Warwoman Creek, and this is my home. I am very glad to share it with every one, but gradually there has been less and less of its real quality to share. This is what truly belongs to all of us. This is not the resource for the Forest Service to manage our use of like it was merely an entertainment park or a recreational highway. Your lawful duty here goes far beyond issues of economics or public access, beyond preferring scenery over wildness.</p> <p>Do not do this. Do not leave me with no choice but to leave this whole river forever.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>

		<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
35	<p>Please keep this river off limits to boating.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
36	<p>During the presentation of the Integrated Report, we asked the consultant if the report addressed the additional impacts of boating. The consultant said that the study found there would be additional camping and generally hanging out in the area. Boating could be a spectator sport, too. If so, then adding boating would attract an undetermined populous into an already heavily used area. We do not feel that the Report correctly assessed the visitor use at the "Sliding Rock " area on Whiteside Cove Road.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
36	<p>In fact, there are numerous unintended consequences to opening the Upper Chattooga that have not been explored. The Integrated Report contains numerous facts, opinions and assumptions, but there are issues that demand more study. For example, there are conclusions about access conflicts between anglers and boaters which to us justifies not expanding current uses. What is omitted is research on how boating will impact bottom habitat. Over the last several years, extreme weather patterns have created water fluctuations that are yet to be properly analyzed and documented.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>

36	<p>In our opinion, there are areas of wilderness that should be regarded as important. The Upper Chattooga is one of those areas; the headwaters for major watersheds and its protection is crucial. We support the Current management decision that prioritized protection of headwaters over recreational use. We would like to see a plan as to how the USFS could possible manage restricted boating in this area attached to any pro-boating decision.</p>	<p>During the "limits of acceptable change" process, solitude was identified as the most limiting factor. The desired condition for the Chattooga W&S River in the Sumter Forest Plan includes managing for opportunities for solitude. The different alternatives are designed to manage for a capacity that protects opportunities for solitude. Limits of acceptable change considered items, such as solitude, the quality of angling and scenery.</p>
37	<p>We hereby submit to the record the entire OPINION AND ORDER of the Honorable J. Michelle Childs, IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF SOUTH CAROLINA, ANDERSON DIVISION, C.A. No. 8:09-cv-02665-JMC, Filed 12/02/2010. (Appendix 1). In this legal opinion, Judge Childs wrote, specifically relating to the <i>upper</i> Chattooga: "In making this determination, the court notes that floating is one of the ORVs of the Chattooga..." The USFS has long held that floating is not an Outstanding Remarkable Value (ORV) of the entire Chattooga or the Upper Chattooga. Instead, the USFS presumed that "recreation" was the ORV and that your mandate was to protect and enhance some form of recreation, somewhere on the Chattooga River. Judge Childs has confirmed that the USFS must protect and enhance floating on the Upper Chattooga. Past decisions regarding recreational enjoyment of the upper Chattooga have failed to meet that mandate.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>

On September 9, 2010, the District Ranger for the Andrew Pickens District of the Sumter National Forest proposed to grant a special use permits for the following activities: • Outward Bound commercial backpacking trips, 180 service days • Wildwater Ltd commercial hiking and backpacking trips, 150 service days. • Cherokee Creek Boys School commercial hiking, backpacking, and swimming, 1,547 service days. • Baylor School commercial hiking and backpacking, 570 service days. • Chattooga Whitewater Outfitters, hiking and angling, 150 service days • Unicoi Outfitters commercial guided fishing, 24 service days • Chattooga River Fly Shop, 50 service days. On October 19, 2010, the District Ranger proposed to grant a special use permit for the Carolina Ultras to host a race in the Upper Chattooga River corridor with no more than 75 participants and 50 spectators. In total, the District Ranger formally proposed to allow 2,661 additional “service days” of commercial use in the Upper Chattooga River corridor, in some cases without environmental review. The term “service days” as used in District Ranger Crane’s notices does not always include guides, and therefore the total number of supported additional use is well over 2,661 visitor days. These recommendations are relevant given that the USFS determined in 2009 that there was no available capacity to support *non-commercial* paddling use, which the USFS estimates would be comprised on no more than 1,200 visitor days. The USFS must now consider allowing paddling in the context of these recent proposals, which indicate ample additional capacity for recreational visitors. The USFS has a mandate to equitably limit use if needed – and yet here a protected non-commercial use is banned while new commercial special uses are supported.

37	<p>Overflow creek is a tributary to the West fork of the Chattooga that is similar in size in the upper reaches of the upper Chattooga (i.e., the Chattooga Cliffs section). The West Fork is most similar to the middle reaches (i.e., the Ellicott Rock section) of the Upper Chattooga. Overflow Creek is generally slightly more difficult than the Upper Chattooga but both rivers require similar skill sets to navigate successfully and would generally appeal to the same segment of the paddling public. Additionally, since both the streams are hydrologically flashy, use is naturally limited to brief intervals during and after storm events (typically the same storm events affect Overflow and the upper Chattooga). The technical difficulty and logistically challenging flashy nature of these streams naturally –and adequately - limits paddling visitation. The Forest Service began requiring permits for paddling Overflow Creek in 2007, and the data have been compiled into a database maintained by the Forest Service. American Whitewater analyzed the Forest Service’s use data up to September 2010 to evaluate use on Overflow Creek for the four year period. The data was queried to look at all river trips that put in at the “Big Culvert” on Overflow Creek. The data were checked against flow records from both the Highway 76 gage and the Burrells Ford gage. The Burrells Ford gage became active in October 2009. The usage data on Overflow creek gives us the only hard data on the amount of paddling use that is likely to occur on the Upper Chattooga. These data reveal very low expected use on the Upper Chattooga, even with very liberal estimates. The usage data on Overflow demonstrates that paddling is naturally self-limiting, boaters are retracted by opportunity controlled by rainfall and the skills required to traverse the river itself.</p>	The range of alternatives considers a wide variety of boating opportunities including an alternative that has no season, flow, or reach restriction.
37	<p>The Georgia Department of Natural Resources presented a powerpoint presentation at the spring 2009 Chattooga Coalition meeting that showed angling trips, catch rate, fish per hour, and dairy entries declining in 2009 when compared to previous years. The presentation also showed that vast majority, roughly 99%, of fish caught were non-native trout. This presentation clearly shows that trout fishing on the Chattooga River is an almost totally artificial and agency-created and- maintained recreational opportunity. This presentation is attached as Appendix 1.</p>	

37	<p>Your office has thus far refused to address the direct costs and impacts associated with helicopter stocking in the Upper Chattooga River corridor, even though we have requested that you do so. Helicopters have an obvious direct impact on the experiences of other visitors, as do the exotic fish stocked by the helicopters, and related visitation. We ask that you include in your forthcoming assessment the economic, biological, and recreational impacts of this program and that you fully disclose these impacts. There appears to be significant discrepancies in the accounting of this program. The helicopter you are using to stock the headwaters is rented from a private firm in Dekalb Co Georgia to the Forest Service under an exclusive use contract for \$1071 per hour. Rabun Trout Unlimited and the US Forest Service are in a cost sharing agreement in which Rabun TU is responsible for paying for two hours of flight time annually (\$2142), with an upfront payment of \$2,000 each year (See Appendix 2). Your records indicate Rabun TU only paid \$979.35 in 2010, not the agreed upon \$2140. We ask for a clear accounting of the costs of and contributions to this entire program.</p>	<p>Trout stocking is outside the scope of this decision. The impacts of trout stocking and its effects on recreational use have been considered in the effects analysis in Chapter 3.</p>
37	<p>In recent analyses, the USFS has listed the Chattooga as among the 100 best trout streams in America based on a 1999 edition of “Trout Unlimited Guide to America's 100 Best Trout Streams.” The newer edition of TU book “Trout Unlimited Guide to America's 100 Best Trout Streams, Updated and Revised” (2005) does not list the Chattooga among the top 100 trout streams in the Nation.</p>	<p>No reply is needed</p>
37	<p>The 1971 <i>Wild and Scenic River Study Report: Chattooga River</i>, published by the US Forest Service, considered private lands issues in greater detail than we previously have quoted in detail, though we cited this document repeatedly over the past decade and thus assume that the USFS has reviewed it as part of the record. We request that the USFS read this report in detail, specifically with regards to the intent the USFS portrayed to Congress and upon which Congress voted to designate the river. The Report goes into great detail discussing the need for recreational and scenic easements through the private lands located along the Chattooga Cliffs reach immediately below Grimshawes Bridge.</p>	<p>There are unresolved issues regarding the navigability of the Chattooga River through the private lands and how it affects public access.</p>

37	<p>Your past analyses has erroneously overestimated likely paddling use numbers, under valued paddling opportunities, misrepresented your capacity opinions, and overestimated that quality of the fishing opportunities on the upper Chattooga River. You have valued a high-impact artificial fishing experience, and certain special commercial uses, over a low impact non-commercial nature-based activity that you are required by law to protect and enhance. Worse, you have totally excluded that low-impact use – paddling – without any evidence that it conflicts with any other value or use. Your belief that paddling is an inherently inferior use compared to others has resulted in over 15 years of costly and unnecessary conflict. Based on the information above and all our previous comments, we ask that you restore nationally consistent river management to the entire upper Chattooga River and its tributaries. Allow paddling to occur as it occurs on all other regional streams, and protect the Chattooga River from real – not imagined - threats.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
37	<p>It is well known that paddling occurred on the Upper Chattooga River prior to the illegal paddling ban. One account of an early legal descent was published in the Greenville Journal.</p>	<p>No reply is needed.</p>
38	<p>The Chattooga has become a very special spot for my favority activity fishing. And as a resident on the Enoree River, I know how disturbing boaters can be to this activity. That is why I urge you to consider how much of the river boaters already have, and how much conflict can be avoided by not allowing boating on these stretches and keeping them and anglers separate.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>

38	<p>As the Chattooga is a major fishing destination in the South, being some of the region's finest trout waters, I recommend that it is kept this way to maintain revenue of tourists.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
39	<p>The forest service proposals underestimate and undervalue low impact and nature based recreation. The demand for low impacted nature based recreation is growing at a much faster pace nationwide than the extreme sport of whitewater kayaking. The forest service should conduct a scientific survey of the actual and type of users as part of their analysis. As a first step this should occur in the Ellicott Rock Wilderness. New restrictions on access to the backcountry wilderness are necessary.</p>	<p>Effects of nature based tourism are considered in the 2007 Capacity and Conflict on the Chattooga River. The national visitor use monitoring estimates the amount of use.</p>
39	<p>The forest service has inadequately analyzed the impacts of its proposal on large woody debris (LWD) in the Chattooga River Corridor. Unless and until the forest service establishes desired LWD levels for the Chattooga, it cannot meaningfully evaluate the effect of its proposal on the appropriate management of LWD.</p>	<p>The range of alternatives include a variety of boating opportunities that range from no boating to boating that incorporates separation techniques (zone, flows, reach) to reduce user-conflicts. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process. All alternatives are required to meet the intent of the Congress when they designated the Chattooga as a Wild & Scenic River including protecting the outstandingly remarkable values.</p>
39	<p>The forest service proposals underestimate emergency search, rescue and recovery burdens. Statistics maintained by the American Whitewater lobby suggest a nationwide increase in kayaking accidents and fatalities since 2004. Georgia Forest Watch contends that current Forest Service proposals fail to adequately address the costs and impacts on local resources that will occur when local volunteer rescue squads and sheriff's departments inevitably find themselves axed with a search and recovery effort.</p>	<p>Effects of the different alternatives on search and rescue are considered in Chapter 3.</p>

39	Adjacent road densities prohibit new boating access and portage roads. Existing road densities in the area between Whiteside Cove Road and the Wild and Scenic River Corridor appear to preclude approval and construction of new roads in this area, including an effort to covert the "County Line Road Trail" into a road.	No alternatives consider adding any roads to improve access to the river. No alternatives consider converting "County Line Road Trail" into a road.
39	The Forest Service underestimates the effect of federal budget constraints on its ability to adequately administer the proposed management plan. Georgia Forest Watch maintains that the Forest Service should identify and allocate the necessary budget to administer any new management plan for the Upper Chattooga prior to adopting that plan. If the Forest Service cannot adequately fund its chosen management plan, then it should question the chances of that plan's success and must address this potential in its analysis.	In the appendix of the EA is there a discussion on costs
39	The Forest Service should consider additional new documents. The Dec. 9, 2010 request by the Forest Service sought new documents and publications which may inform its new NEPA analysis. Consider the following resources: J.B. Ruhl and Robert Fisherman, "Adaptive Management in the Courts", which concludes that federal agencies and Congress " must be more disciplined about {adaptive management's} design and implementation. This includes resisting the temptation to employ adaptive management to dodge burdensome procedural requirements, substantive management criteria, and contentious stakeholder participation." The Last Wild River, an essay by Bronwen Dickey, appearing in the Summer 2008 issue of the Chattooga Quarterly. Mr. Dickey's essay depicts the very strong sense of place that the Wild and Scenic Chattooga, evokes, a sense that is likely to disappear further if boaters are permitted.	We acknowledge that this information has been provided to the Forest Service.
39	The appeals process followed by the Forest Service is appropriate and legal action is premature by American Whitewater. Administrative appeal of the three decision notices is governed by the <i>Optional Appeal Procedures Available during the Planning Rule Transition Period</i> (issues August 2009). These three decision notices are subject to review by the court, but only after administrative remedies have been exhausted.	No reply is needed.
39	Boaters are not the only user group restricted in their use of the Upper Chattooga. American Whitewater argues that among user groups only boaters are restricted in any way at all in their use of the Upper Chattooga. This is not true. Management of the River Corridor for all three national forests is directed by the Sumter LRMP. The Sumter LRMP imposes the following limitations on recreational use in the Chattooga Corridor: 1) Use of saddle, pack or draft animal is prohibited (3-12); 2) Off road vehicles and mountain bikes are allowed only on designated routes (2-22); and 3) There are limitations on where camping can occur (2-23).	No reply is needed.

39	<p>Boating is not a low-impact activity. The Forest Service has identified canoeing, rafting and kayaking use on the Chattooga River as an example of where the "facilities and resources are being stretched to capacity" ((Sumter National Forest, <i>Recreation Supply and Demand: The Sumter National Forest's Place in Outdoor Recreation in South Carolina</i>, p. 15) ("<i>Sumter Recreation Supply and Demand</i> "). In 1987, the Forest Service logged 62,200 recreation visitor days spent in the activity of non-motorized boating. Boaters are already demanding that management decisions be made to improve their experience in the Upper Chattooga rather than based primarily on resource protection. These include improved access to drive to a put-in point and removale of LWD.</p>	Chapter 3 in the EA discribes the effects of boating in the upper Chattooga River.
39	<p>The Forest Service has the authority to zone use of the Chattooga River, including excluding boating from some portions entirely. The Forest Service may use zoning to protect regional diversity of recreational experience. Zoning recreational and commercial uses of public lands is consistent with Forest Service policy.</p>	No reply is needed.
39	<p>The Wild and Scenic Rivers Act does not require the Forest Service to protect and enhance boating on all segments of the Chattooga River.</p>	No reply is needed.
39	<p>The Wilderness Act requires that preservation of wilderness value come before enhancement of recreational experience. Where Forest Service managers determine that boating threatens wilderness values, it may be regulated or prohibited.</p>	No reply is needed.
39	<p>The Forest Service Chief did not reverse the ban on boating the Upper Chattooga River. The Reviewing Officer for the Chief, Gloria Manning, found that "the Regional Forester did not provide an adequate basis for continuing the ban on boating above HWY 28." not that a ban could not be justified were an adequate basis to established.</p>	No reply is needed.

39	<p>The administrative record supports restricting or prohibiting boating in the Upper Chattooga. It is Georgia Forest Watch's position that the <i>Capacity Analysis</i> and <i>Chattooga EA</i> would support even greater restriction of boating. The administrative record includes an EA in support of the Forest Service's decision to restrict boating in the Upper Chattooga. The <i>Sumter Recreation Supply and Demand</i> discusses the impact of canoeing, rafting and kayaking use on the Chattooga River, finding that these uses are an example of where "facilities and resources are being stretched to capacity." Affidavit of the Director of Planning for the Southern Region further supports this position by saying in 2006 that the Forest Service is not administratively prepared to immediately accommodate floaters on the uppermost section of the Chattooga Wild and Scenic River. It currently does not have sufficient staff to monitor the floating and o enforce existing applicable regulations on a new influx of users. The Forest Service also currently lacks the means necessary to search for and rescue stranded and injured floaters in that uppermost section of the river. Affidavits by rangers Max Gates and Jim Barrett at the time of the original boating compromise give several reasons for not allowing boating above HWY 28.</p>	Chapter 3 in the EA describes the effects of boating in the upper Chattooga River.
39	<p>There is nothing new in American Whitewater's appeal to support a change in the heretofore successful management of the Upper Chattooga.</p>	No reply is needed.
40	<p>Many in the paddling community whose opinion I respect had in previous comment periods expressed the desire to "free float" in the wildest parts of the Chattooga basin, in order to see "wilderness." How could I begrudge anyone the desire to travel through wilderness so fine and hard to get to as that of the upper North Fork, I reasoned, so long as those individuals were willing to negotiate the river wilderness on its own terms, as wilderness demands one do?</p>	No reply is needed.
40	<p>However, what has become clear by now with the continued agonizing, litigious agenda of the kayak lobby—is that there is a certain subset of paddlers represented by powerful, well-funded promoters at the national level who are not interested in compromise but who are apparently insistent upon opening up all of the river all of the time, to inaugurate the wholesale appropriation of the last remaining wild stretches Chattooga as a paddling playground.</p>	No reply is needed.
40	<p>In addition, it appears that this opportunistic group may seek the opening of the Chattooga as a precedent for similar efforts to open currently restricted reaches of our few other remaining wild rivers. The efforts of the kayak lobby to gain unlimited, un-regulated access to the Chattooga North Fork, since the issuance of the very reasonable Alternative 4, have engendered in me the new realization that some within this debate may simply never be satisfied with reasonable compromise. They must have it all, and perhaps not just on this river, but on all of the last wild reaches of all the last few wild rivers.</p>	This decision is specific to the Chattooga River. Any court rulings are outside the scope of this decision.

40	<p>With this new realization comes afresh the new conviction that the Chattooga North Fork does, after all, need to be kept in its current “foot-travel-only” condition, not just for the present time, but for the times to come, so that wilderness lovers have real river wilderness to visit on foot and learn from, so that those in future times are not left with just old tales of what once was. I would hope that the USFS has the wisdom now to see the wisdom in restricting paddling access to the Chattooga to its current, amply inclusive parameters.</p>	No reply is needed.
40	<p>The kayak lobby has claimed that the upper portion of the Chattooga Wild & Scenic River was designated for the primary purpose of paddling. This claim is inaccurate. “Recreation” is itself only one of the Outstanding and Remarkable Values (ORVs) for which the Chattooga was designated, and the kayak lobby is comprised of just one subset of users seeking to “consume” this designation value (albeit a highly visible and rapidly growing subset). Therefore, the primary value for the designation of the upper section of the Chattooga was to protect its free-flowing state and natural values, not to create a “paddlers playground.”</p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.
40	<p>In addition to non-recreation values, the designation literature indicates that boating was not the primary “Recreational” activity associated with that designation value. When discussing the Chattooga headwaters, the 1971 Study report notes that “<i>Relaxation is probably the most popular activity</i>”^[1] and that “<i>fishing is probably the most popular</i>” activity throughout the entire river corridor. The Congressional Report adds that fishing was “<i>the number one attraction to the river.</i>”^[2] The superlatives used to define fishing and relaxing signify that paddling was not a “primary reason for WSR designation”, nor even the principal activity related to the Outstanding and Remarkable Value (ORV) of <i>Recreation</i>.</p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.
40	<p>Hunting, fishing, swimming, camping, hiking, solitude, floating and wildlife-viewing^[1] were each discussed in the congressional Study Report and collectively comprise the designation “value of Recreation.” All these recreational activities cannot occur simultaneously, in the same location, without affecting the quality of other visitors; this is especially true when paddling is compared to less vigorous activities. Since the quality of the experience defines visitor capacity^[2], the agency must assess and balance the various statutory considerations “to protect and enhance” the W & S River resource amongst a variety of recreational activities. And agency officials are granted authority to <i>limit uses</i> that interfere with others under [16 U.S.C. § 1281(a)].</p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.

40	<p>The Ellicott Wilderness was not designated for the sole purpose of public recreation. Public Law 93-622, describes the need for Eastern Wilderness designation as "urgent" in order to protect wilderness areas from “overuse” by outdoor enthusiasts. The designation law described this area as being "increasingly threatened by pressures of growing and more mobile populations”, and the need to “preserve such areas as an enduring resource of wilderness which shall be managed to promote and perpetuate the wilderness character of the land and its specific values of solitude... scientific study, inspiration..."[1] The Ellicott Wilderness was not established for unlimited use by extreme-sport enthusiasts as claimed by the kayak access lobby. The Ellicott Rock Wilderness—through which a section of the Chattooga North Fork flows— was designated, and should be managed, to protect the wilderness character of the land. Management should include the more restrictive values of solitude and scientific study, over expanding kayaking on a river that already provides 36 miles of unlimited kayak access.</p>	Impacts to Ellicott Rock Wilderness are analyzed in the Wilderness section of the EA.
40	<p>The kayak lobby erroneously claims paddling is an Outstanding and Remarkable Value (ORVs) associated with the Chattooga headwaters. ORVs are identified in the Comprehensive River Management Plan (CRMP), or before 1986 in the Development Plan. These values are not established in the proposal or study report[1]. Courts routinely utilize the original CRMP for confirming designation values for each river segment, see most recently [Friends of Yosemite Valley v. Norton, 2003, 348 F.3d 789, 9th id at10].</p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.
40	<p>The final step of WSR designation is the filing of the Development Plan [16 U.S.C. § 1274], and after 1986 the CRMP; both documents were filed as part of the Chattooga designation. The 1977 CRMP prohibited boating above highway 28 and the Development Plan (submitted to congress in 1975) clearly noted that <u>“floating is not recommended”</u> on the upper portion of the Chattooga. Taken together, these statements indicate that <u>paddling – at least in the headwaters- is not a recognized Outstanding Remarkable Value.</u></p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.
40	<p>Section 3(d) of the WSR Act makes clear that the <u>administrating agency must develop the plan</u> to best protect the designation values, not convey that responsibility or right to a special interest group, thirty years later after the river achieved protection: <i>“the Federal agency charged with the administration of each component of the National Wild and Scenic Rivers System shall prepare a comprehensive management plan for such river segment to provide for the protection of the river values. The plan shall address resource protection, development of lands and facilities, user capacities, and other management practices”</i> 16 USC § 1274(d).</p>	All alternatives meet the intent of the Wild & Scenic River Act and to protect the outstandingly remarkable values that caused the Chattooga River to be designated.

40	<p>The 1977 Comprehensive management plan noted that <i>“floating above Highway 28 Bridge will be prohibited”</i>; user capacities (specifically conflict with angling) were cited as justification. The foregoing “new” information only demonstrates the extent to which the kayak lobby is now trying to rewrite the 1976 and 1977 Plans to best suit their own interests. These 34 year-old plans <i>provide the baseline</i> for ORV determinations, and subsequently the baseline for the <i>protect-and-enhance</i> mandates. The opportunity to appeal the documented baseline conditions and designation values has long since passed; the kayak lobby’s use of pre-designation dicta as “designation values” is erroneous. Since the paddlers cannot alter the 34-year-old baseline values, they are erroneously and relentlessly repeating their self-affirmed values in the hope that the USFS capitulates its own mandated authority and management direction. <u>Extreme creek boating in the headwaters is NOT a Chattooga designated value; repetition within the kayak lobby appeal does not make it so.</u></p>	No reply is needed.
40	<p>The Wild & Scenic River Coordinating Council discusses ORVs as follows: <i>“The Act does not define ORVs. Agency resource professionals develop and interpret criteria in evaluating river values (unique, rare, or exemplary) based on professional judgment on a regional, physiographic, or geographic comparative basis.</i> The most recent WSRCC paper (2010) discusses the CRMPs establishment of the OR values. WSR <i>proposals</i> and <i>study reports</i> are often co-authored by advocacy or special interests. The WSR Act governing statutes requires that the administrating agency consider the congressional and inter-agency comments, BEFORE a river is included into the WSR system. The final step of the Chattooga WSR designation was the Development Plan filed with Congress in November 1975 and published in the Federal register in March of 1976. The WSR Act requires that... <i>“Before approving or disapproving for inclusion in the national wild and scenic rivers system any river designated as a wild, scenic or recreational river by or pursuant to an act of the State legislature, the Secretary of the Interior shall submit the proposal to the Secretary of Agriculture, the Secretary of the Army, the Chairman of the Federal Power Commission, and the head of any other affected Federal department or agency and shall evaluate and give due weight to any recommendations or comments which the said officials furnish him within ninety days of the date on which it is submitted to them. If he approves the proposed inclusion, he shall publish notice thereof in the Federal Register. WSR Act 4,(c)</i></p>	No reply is needed.
40	<p>The public must have the opportunity to review OR values, and if necessary appeal a development plan or management policy; the Study Reports was outside the scope of the public NEPA process and therefore exclusive use of the 71 study to determine values would be arbitrary and capricious. The 1976 development plan and the 1977 CRMP both discuss designation values associated with the upper river; both zoned boats away from the Chattooga headwaters thirty-four years ago.</p>	No reply is needed.

40	<p>The courts and governing statutes are clear that the Outstanding and Remarkable Values that require protection and enhancement are established by the Development Plan (and after 1986, by the CRMP[1]). For the upper portion of the Chattooga, that clearly includes restricting floating. A comprehensive review of the 1970 proposal and 1971 study would have also determined that the headwaters were not ideal for floating. Page 26 of the 1970 proposal wrote: “The waters of the Chattooga are ideal for floating in canoes and rubber rafts, especially in the lower reaches.” (emphasis added). The 1971 Study report described the reach hazardous that could only be floated in a “rubber raft” with difficult and frequent portages. Oddly, rubber rafts—the only craft mentioned in the 1971 report in conjunction with the headwaters—remains restricted, while hard-creek boating—a new activity/craft never discussed in the 71 report—is being (mis)represented as a protected ORV by the kayak lobby appellants.</p>	No reply is needed.
41	<p>1. The status-quo is the absence of boating on the upper Chattooga. Judge Childs noted “The regulations promulgating the floating prohibitions at issue have been in place for more than thirty (30) years. Therefore, the requests by Plaintiffs do not seek to maintain the status quo” (id p.20). Judge Childs opinion on the status quo, matches that of Judge Kelly in 2006. The importance in defining the „status quo“ influences the scope of an Environmental Assessment. Since NEPA alternatives must be compared against each other, and must include the no-action alternative [40 CFR§ 1502.14], any proposed new boating opportunities, must be compared against the status quo. See [Friends of Yosemite v. Kempthorne (520 F.3d 1024 (9th Cir. 2008)] Similarly 36 CFR § 219.7 mandates: „previous management plans provide the basis for future agency action.“ The statute adds: “The evaluation shall include a comparative analysis of the aggregate effects of the management alternatives and shall compare present net value, social and economic impacts, outputs of goods and services, and overall protection and enhancement of environmental resources.” [36 CFR § 219.12] The re-initiated NEPA and revised Environmental Assessment must compare any new boating opportunities against the current conditions on the Chattooga. NEPA must compare proposed alternatives against the “present conditions” as a baseline. This significantly alters the definition of the „Proposed Action“ and „Decision is to be made“ sections published in the 2008 EA. The hypothesis being assessed changes from: „Should new boating opportunities be allowed/banned from the upper Chattooga?“ in 2009, to: ‘How will new boating opportunities effect the current environment of the upper Chattooga? Although the „desired conditions“ of current visitor was collected in 2005, the impacts to these visitor experiences from expanding boating was never assessed. Defining the EA’s „Proposed Action“ and „Decision to be Made“</p>	<p>The alternatives range from no boating to boating. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.</p>

establishes the framework in which any future agency Decision will be reviewed by the courts. Outlining the framework of NEPA is not an insignificant step, because not only is an agency final Decision appealable and open to judicial review, but so is the scope of the NEPA under which the Decision is finally made¹ [5 U.S.C. §706(2)(A)]. The USFS should avoid mimicking the kayak lobby's litigious rhetoric when outlining the scope of assessment. The kayak lobby has already filed their lawsuit prior to the final agency decision, placating the litigious floaters by catering the new NEPA to their gibberish is pointless.

2. Geographic Scope of Review, Judge Childs acknowledged that the kayak lobby limited their claims to the "upper Chattooga" or "headwaters" ("Only the northernmost twenty-one miles...are at issue in this case" id p. 2), though she did not limit her judicial review to such a myopic scope. Judge Childs acknowledged that "Plaintiffs have access to the Chattooga River to experience floating on the lower portion of the river and experience different ORVs in other areas. only a partial loss of opportunity to participate in one particular activity." (id p.24). Similarly, Judge O'Kelly's 2006 Order did not allow the kayak lobby to segment the resource so narrow-mindedly. Judge O'Kelly wrote "[W]hile the Headwaters is currently closed to floating, abundant opportunities to float on the Chattooga remain; over 60% of the river, approximately 36 miles, remains open to floaters." Although the kayak lobby seeks to restrict review to only the Chattooga above highway 28, the USFS are required to take a "resource-wide" and "broad-based" when framing a NEPA (see my previous comments), which includes the geographic scope [40 CFR § 1504.2]. A NEPA scope cannot be defined so narrowly that a particular outcome is predetermined. Even the 2005, Decision for Appeal #04-13-00-0026 acknowledged the discrepancy between the kayakers "Request for Relief" and the order outlining the Capacity Analysis. Although the kayak lobby sought relief for "between Grimshawes Bridge and the Highway 28 Bridge", Gloria Manning incorporated all of "The Chattooga River Management Area (Management Area 2)" into her remand decision. For added clarity, Manning referenced agency guidelines requiring consideration of the "diversity of recreation opportunities within the geographic area", not just the upper Chattooga. So although the kayak lobby continues to insist on a narrow geographic focus based exclusively on the zones previously established to balance conflicting types of recreation, neither the courts nor the administrative review accepted such nonsense. Isolating one portion of the Chattooga WSR from the whole, does not meet WSR management guidelines for balancing recreation throughout the designated corridor. This reinitiated NEPA should avoid letting floaters establish the scope of the geographic review and consider resource related zones; consider Wilderness v. non-wilderness areas, or the Wild or Scenic classification when assessing zones, alternatives should differ based on the landownership of the segment. Geographic scope should be resource related, rather than the most convenient spots for floaters to enter the river.

The alternatives range from no boating to boating. These alternatives are designed to provide a comprehensive analysis that the Responsible Officials would use in the decision-making process.

3. Is paddling the only recreational activity that is an Outstanding and Remarkable Values? To date, the USFS has only acknowledged „recreation“ as a designated value that must be protected and enhanced. However, Judge Childs „notes that floating is one of the ORVs of the Chattooga“ (id p.21). Although the opinion did not make “boating on the headwater“ an ORV, it does elevate the „protect and enhance“ status of floating above all other activities under the general „recreation“ value. Although Judge Childs added “the WRSA contemplates that some level of regulation is necessary to balance the river’s ORVs“ (id p.21), she never discusses any other ORVs, nor attempts to define them. Instead Judge Childs warns that unlimited kayaking could “potentially cede from other users...”enjoyment which may rightfully belong to them.” (id p.23). She never recognizes equal status among the various activities (wildlife viewing, swimming, hiking, and angling) that the USFS has always considered part of the Chattooga “recreational” ORVs. Therefore, a discrepancy exists between the USFS defined values and those being discussed in South Carolina Federal court. Before debating which one is correct, or how to remedy the disparity, the USFS should include a review of how and when Outstanding and Remarkable Values are defined. The WSR guidelines are clear that the managing agency determines these „protect and enhance“ values in River Management Plan. Counter to the kayak lobby claims, the 1971 study Report deferred recognition of any values to the river management plan; noting: „This plan will recognize all of the resource and aesthetic values of the Chattooga River environment’. (Pg 85 1971 Study Report). Since the 1977 River Management Plan established the current limits on boating, as recommended by the 76 Development Plan, Boating the headwaters could not possibly be a “value” associated with the upper Chattooga. Rather, the absence of boats on the headwaters is the recognized “value”, and it is the absence of boating that the USFS must “protect and enhance”. Through sheer repetition, the kayak lobby has even convinced a Federal Judge that floating itself is a value that must be protect and enhance. Although the court refused to acknowledge that floating “on the headwaters” was a value, I am concerned that the legal tripe shoveled into the public record by the kayak lobby, might again bamboozle the unknowing into legitimizing additional bogus claims made by the kayak lobby. Allowing floating to be elevated to an ORV above all other forms of recreation, would require that floating be „protected“ above swimmers and anglers. The kayak lobby demands for eliminate stocking, or closing swim holes, to „enhance“ the floating value would be given legal clout if the court opinion goes unchallenged. The court’s recognition that floating is a value associated with the lower Chattooga is not damaging itself. However, if floating is a stand-alone value, than so should be fishing, wildlife-viewing, swimming, camping, hunting and hiking. Any geographic significance to these values must be evaluated based on the 77 CRMP, not the repetitive claims made by the kayak lobby. I urge the USFS to either challenge the court ruling regarding “floating” being a „stand-alone“ ORV, or accept

All alternatives meet the intent of the Wild & Scenic River Act and protect the outstandingly remarkable values that caused the Chattooga River to be designated.

	<p>the court ruling and raise all other recreational activities to the status of Outstanding and Remarkable Value. Floaters should not receive preferential treatment over all other activity types, simply because they make a court claim that was unchallenged by the agency. All Chattooga visitors should be treated equitably as either a stand-alone values or collectively as a component of the recreational value.</p>	
41	<p>4. Limits of Acceptable Change (LAC): The USFS utilized the LAC process for the visitor capacity analysis on the Chattooga River. This allows competing interests to help define the amount of change acceptable to current policy with the hope of reaching consensus on policy. More simply, this process solicits public input and visitor “desired conditions” to determine the tolerable level of change. The NPS uses a similar tool called VERP. Both can be useful tools. In 2008, the 9 circuit court recognized that this type of capacity process is inappropriate for managing Wild and Scenic Rivers, because of the non-diminish mandates protecting the “primary emphasis values”. Although the public could “accept” some level of impact, management agencies cannot diminish the esthetic, biological or scenic values of the river. In other words, the parameters of the LAC cannot exceed the limits imposed by WSR statutes on agencies. So, although the kayak lobby’s desired condition is unlimited floating on all sections of the River, unless floaters can prove zero impact they cannot be granted expanded access. Unless it is proven that floaters do not diminish any other values, nor impact the solitude of current visitors, nor create any new scenery impacts, than expanding floater access would violate WSR mandates. This standard for managing recreation on WSRs should be greatest through “Wild” sections and/or Wilderness areas. The perceived “significance” of these impacts is not relevant in assessment, nor in a FONSI under LAC review; the standard for assessing, before allowing, new recreation opportunities is a non-diminish standard.</p>	<p>All alternatives meet the protect and enhance mandate in the Wild & Scenic Rivers Act. The EA includes an assessment of River Values (Free-flow, water quality, and outstandingly remarkable values)</p>
41	<p>5. Degradation: The 9 circuit court also requires the agency to address degradation that has already occurred (<i>Id.</i> at pp. 1035-1036.). The USFS had planned to address user-created trails in the upper Chattooga under the 2009 FEIS; I commend these agency actions. Through restricting parking, and closing camps and trails above highway 28, the USFS seeks to reduce impacts to the river environment by reducing the quantity of users allowed on the headwaters at any one time. Oddly, foot-travel access would be further reduced, while proposed policy expanded access for floaters. Conversely, no corrective action, or any reduction of access, is being considered below highway 28. This, even though the USFS assessment of the lower Chattooga found twice as many user-created trails as discovered on the upper. In other words, the user created trails on the heavily boated section will be ignored, while trails, parking and campsites are reduced above highway 28 at the expense of hikers, campers and anglers. The policy certainly does not treat all users equitably. As GA Forest Watch has pointed out to the USFS, the agency should concentrate on getting the lower Chattooga to look more like the upper Chattooga, not simply expand the impacts found on the lower Chattooga onto the upper segments</p>	<p>Biophysical inventories indicated that on-going impacts from user-created trails and campsites are occurring on the entire Chattooga W&S River, not just the lower Chattooga River. With this information, the agency can figure out which management actions are needed to meet the intent of the Wild & Scenic Rivers Act. Consideration of limiting recreation uses on the river below Highway 28 is outside scope of this decision. Effects to the lower Chattooga River are considered in the cumulative effects section.</p>

	<p>Oddly, instead of reducing the quantity of floating visitors to the lower Chattooga to impede degradation of the riparian areas, the USFS increased the floating quota in 2004 at the behest of American Whitewater. So, although riparian degradation is far more severe along the heavily-boated lower Chattooga, the USFS increased capacity for boaters beyond the level at which has already been proven to degrade the riverbanks. Fortunately, the 2005 Decision for Appeal did not limit the capacity analysis, nor revisions to the 2004 RLMP, to just the headwaters. The reinitiated NEPA should include the already conducted assessment of user-created trails along the lower Chattooga and the West Fork, than alter the RLMP to stop degradation of the riverbanks by limiting the number of floaters allowed to visit the River.</p>	
41	<p>6. Adaptive management: In <i>Yosemite v. Kemper</i> the court ruled that agencies must be proactive in triggering agency action, before any degradation occurs (id pp 1034). The Adaptive Management plan outlined in the 2009 Decision establish no such proactive triggers. The variables suggested for monitoring included <i>encounters</i> and <i>LWD</i>, but baseline have not been collected for encounters which measure “solitude” and a method for measuring encounters remains only vague. None of the proposed monitoring variables address possible impacts associated with the agency action of expanding boating upstream. These meaningless variables are those suggested by the kayak lobby’s recommended consultant in the 2007 report and have little to do with the proposed agency action. More applicable variables include the effect expanding boating might have on wildlife (flora and fauna), measures of riparian impacts that “are to be expected” from new portage trails, the number of displacement visitors, and finally the measure of the current visitor experience. The last step of the outlined LAC process was the establishment of these variables and trigger mechanisms. This step was never completed. So long as proposed triggers remain within the WSR statutory requirements, completion of the LAC process would satisfy the Visitor Capacity Analysis order for the agency and meet WSR guidelines. Otherwise, the floaters assessment of an incomplete capacity analysis remains correct.</p>	<p>The Limits of Acceptable Change was used to identify the most limiting factor and the desired condition for the Chattooga W&S River. Adaptive management is a monitoring strategy to ensure that the selected alternative meets the desired conditions. The EA discloses the effects of the alternatives on River Values (Water-quality, Free-flow, and Outstandingly Remarkable Values)</p>
42	<p>The Whiteside Cove Association (“Association”) is an organization of families that has continuously leased a portion of property on the upper Chattooga (“the property”) since 1957. The property encompasses a portion of the headwaters of the Chattooga beginning at the Grimshawes Bridge SR 1107 and going downstream for approximately 1.7 miles to the confluence of Green Creek, just below “Corkscrew Falls.” Over the years, our members and their friends have helped preserved the property and have enjoyed the experience offered by this property.</p>	<p>No reply is needed</p>

42	<p>During this administrative process at the Forest Service, the Association has submitted a wealth of factual information concerning the property, including but not limited to Descriptions and photographs of the property and Chattooga stream flowing through the property and how the Association and the landowners have managed and maintained the property in a wild condition for decades; Affidavits from Association members, photographs, historic reports and other information that demonstrate that this portion of the Chattooga stream is non-navigable in fact and any attempts at floating through the property would require trespass. ·Legal evidence and documentation that demonstrate that the stream is non-navigable as a matter of law; and Fishing logs covering decades of fishing on the property as well as the Chattooga down to Bull Pen Bridge. The logs indicate that fishing occurs in a wide range of creek flows up to the 99th percentile of possible flow levels.</p>	No reply is needed.
42	<p>The Association incorporates by reference herein all of its prior submissions to the Forest Service in this proceeding. These comments will again demonstrate that the Forest Service correctly removed the private property from consideration as a boating playground. After having our 2009 Intervention into the AW administrative appeal denied, we would like those points added to the new NEPA as “new” information.</p>	No reply is needed.
42	<p>Some allegations of the kayak lobby stand out as being particularly ludicrous and should be rejected outright before reopening NEPA: I. Kayaks do not defy gravity nor the laws of physics by claiming they can float the upper Chattooga without portage or scouting. II. Land ownership is relevant in establishing recreational policy on the Wild and Scenic Chattooga and management policy should differ accordingly. III. Year-round, unlimited boating will impact other visitors. IV. Natural flows regimes do not “separate boaters from anglers”. The USFS documented that both kayakers and anglers used the same river on the same day of the 2007 trials.</p>	No reply is needed.
42	<p>I: Boaters do not defy gravity nor the laws of physics, They will impact the bed and banks. Attempts at boating the upper Chattooga would require excessive use of the banks and bed for portage and scouting. On private lands the results would be trespassing, while elsewhere degrading the resource that the USFS must protect; both are in violation of agency mandates. One look at the many photographs in the record of the uppermost 1.7 miles is enough to refute this point, as the pictured taken during a USFS visit to the property depicts to the right. The 1971 Study Report often referenced by the kayak lobby in their administrative appeal highlighted that attempts at floating “required frequent portages around difficult cascades”. A 2002 letter from American Whitewater to the USFS noted the area required “extensive scouting” even at the high flows required to float a boat more than a few feet. (see GA Forest Watch Oct. 2009 Appeal, Attachment #2). Page 158 of the USFS 1971 Study warns the agency that „deterioration of streamside conditions can be expected’ near larger rapids due to recreational overuse and the need for portaging. Allowing “deterioration of streamside conditions” would violate the USFS protect and enhance mandates, especially in designated Wild areas and through the Wilderness. With respect to trail needs within the Chattooga Cliffs and Ellicott Wilderness the Congressional Study Report notes: “Even experienced guides must portage some of the more dangerous sections of this river.” Pg 3008 PL 93-278. Stream banks will be impacted. Not only do the</p>	Boating from Grimshawes Bridge down to Green Creek is outside the scope of this decision. There are unresolved issues regarding the navigability of the Chattooga River through this section. The EA analyzes the effects of portage trails in Chapter 3.

affidavits submitted by our Association demonstrate that extensive use of the banks would be required, but independent reports concur including a published report of a 1972 expedition through the private property that was, in a boaters' own words, less a canoe trip and more a hike with canoes. Thus, in "Chattooga," University of Georgia Press (2004) [relevant pages 36-37 were attached to the Association comments of April 20, 2006], author John Lane described the 1972 Wyche expedition that "put in at Grimshawes Bridge," where the Chattooga was described to be only arms-length wide. Brad Wyche described to the author the arduous trek though the "infant river ... clogged with boulders and ... a gorge with vertical walls". The expedition reportedly had to "drag the canoes and raft through the water and around waterfalls in long, difficult portages." Mr. Wyche added: "That wasn't a paddling trip" it "was a hiking trip with canoes." We simply ask that the USFS to document the impacts to the bed and banks associated with any alternative that includes floating. With regards to private land, the North Carolina courts have clarified that paddlers "have no right to land on the private banks. The public record acknowledges that this area requires "extensive scouting" and "portaging" even at the higher flows required to float more than a few feet. Beyond "deterioration of the streamside conditions", landing upon the private riverbanks necessitates trespassing. There are countless dead trees in the private section of stream itself which helps maintain the proper ecosystem for the protected fisheries. Down trees shift with each significant rain event making their location and portage needs unpredictable and ever changing. New impacts to riverbanks caused by ever increasing numbers of new boater trails, would constitute a felony trespass on private land and violate „issue #4" discussed within the 2004 Sumter ROD/FEIS. New trails and impacts would diminish the scenic shoreline, harden the soil, diminish the vegetative buffers and increase river siltation diminishing water quality and trout habitat. These riparian impacts to vegetative buffers require documentation on public stream banks as well as private stream banks if the upper 1.7 miles is included in the NEPA.

II: Recognition of the landownership associated with the upper Chattooga. The kayak lobby ridiculously claims that the Forest Service has unlawfully restricted boating from the private lands; this is another erroneous statement. The Forest Service was correct to remove the private section from consideration for public access. The USFS cannot simply ignore direct or indirect impacts associated with a policy allowing boating at Grimshawes Bridge. First, a Wild and Scenic River designation does not alter property rights and that land ownership be considered when setting recreation policy. As the 1982 WSR management guidelines make clear: [T]he Wild and Scenic Rivers Act does not open private lands to public recreation. Management principles may apply to private lands only to the extent required by other laws such as zoning and air and water pollution regulations. Also that management policy 'may differ among and within components of the system depending on whether the land areas involved are Federally, State, locally or privately owned.' [47 Fed. Reg. 173 (Sept. 7, 1982)]. These guidelines apply to both the adjacent shoreline and to the non-navigable streambed. As described in prior Association comments and as demonstrated by visits and images, the Chattooga flowing over private lands is not navigable-in-fact. Indeed, the non-navigability of this section is self-evident. The 1.7 miles of the Chattooga could best be described as a small, tight mountain stream. It flows over numerous waterfalls, and through tight passages in the rocks and through impassible boulder fields. In many places, the river is no more than ankle deep all the way across, with multiple dry sections of rock. In other places, you can literally straddle the stream with one foot on each. It is overhung with countless tree branches, as well as vast sections of mountain laurel, rhododendron and other shrubbery. The Forest Service is legally required to document the status of land ownership within a river corridor, at the time of WSR designation. This portion of the Chattooga stream was documented as being privately owned as a matter of WSR law. After assessment, the 1971 Chattooga River WSR study report (p.14) concluded that in North Carolina, "the riparian owner owns the streambed to the center of the stream." This report (p.13) also included the NC Attorney General's opinion that the stream was non-navigable. The Attorney General of North Carolina states the opinion that since the Chattooga River in North Carolina is very shallow with constant ripples showing every few feet, the State Supreme Court would probably find that it is not navigable in fact, and therefore not navigable in law. In North Carolina, the riparian owners own the streambed of un-navigable streams to the center of the stream. For further clarity, the AG opinion was again published by the USFS in the 1976 Development Plan filed with Congress in November of 1975. See 41 Fed. Reg. 56, p. 11853 (March 1976). So also, the USFS Forest Supervisor of North Carolina National Forests made clear the legal status of the Chattooga in North Carolina in a 1970 letter. We can give you definite information about the legal status of the Chattooga. In North Carolina it is not considered a navigable waterway; therefore, the adjacent landowners own the streambed, and the state owns the water. A person standing in the river with his feet on the stream-bottom would be trespassing on private lands.

Boating from Grimshawes Bridge down to Green Creek is outside the scope of this decision. There are unresolved issues regarding the navigability of the Chattooga River through this section. The EA analyzes the effects of portage trails in Chapter 3.

42	<p>Notably, the U.S. Army Corps of Engineers District Office list the Upper Chattooga as a non-navigable stream. Therefore, a federal agency determination has been made consistent with the facts: the Chattooga that flows over this private land is not navigable. Interagency inquires made by the USFS to the ACOE in 2006, again prove that the USFS researched and discovered that the Chattooga in Jackson County is not navigable. Despite the numerous inquires made by the USFS to other federal agencies, and their own published reports related to streambed ownership, the USFS has made only vague references to the property boundaries and has denied the existence of their own internal search and discovery related to the Chattooga’s non-navigability. While the Forest Service Manual may provide (FMS 2354.14) that navigability is a judicial finding and must be made by a Federal court in order to bind the United States, it also provides that “most rivers in the country have not been adjudicated as navigable or non-navigable” and the Forest Service should “[c]onsider them non-navigable until adjudicated otherwise.” Therefore, while the Association appreciates the USFS not folding to the pressures of a rogue access lobby and is adhering to their own manual, the USFS has not republished their own interpretation or inquiries made regarding property boundaries. Instead they have allowed erroneous statements made by the kayak lobby and their recommended consultant to be published as part of the public record. The USFS can no longer claim to be “unaware” of both the NC Attorney General opinion (that the USFS published) nor of the ACOE determinations which they researched, and should document their findings in the EA to better explain why the upper 1.7 miles should not be part of the Visitor Capacity Analysis.</p>	
42	<p>III: Grimshawes Bridge Other Visitors: There are many other visitors to the Chattooga Wild and Scenic River that will be impacted if kayaking is year-round and unregulated. The impact year-round kayaking will have on non-angling visitors remains undocumented. This NEPA should assess the impacts kayaking will have on each activity currently enjoyed on the upper Chattooga for each alternative.</p>	<p>The range of alternatives considers boating and non-boating options and the effects to recreation users are considered in Chapter 3.</p>
42	<p>IV “Natural flows separate boaters from anglers” The Whiteside Cove Association has been fishing the North Carolina Chattooga since 1957, and keeps detailed journals by visitors. The club has documented fishing use up to the 99% of possible flows. More recently the club has tracked fishing use against the new Burrells Ford gauge. We have documented excellent fishing conditions above Bull Pen when the flows are above 400cfs, at 525cfs and at 600cfs. The 2007 flow Study, conducted using American Whitewater’s methodology, cannot be validated by actual fishing use nor by fishing success rates. The Association contests the validity of measures used to assess the “quality of an angler experience” and the assumptions used to predict angler use on the upper Chattooga.</p>	<p>The range of alternatives considers boating and non-boating options and the effects to recreation users are considered in Chapter 3.</p>

	<p>In Conclusion: The Whiteside Cove Association, and the landowners, have protected and managed the private lands within the Chattooga corridor in a „free flowing“ and „near natural“ condition for over one half a century. Given the poor state of the riparian banks on the heavily boated section below highway 28, we are confident that our own management is at least as effective in protecting and enhancing these esthetic and natural values as that established by the agency. Without having to placate the demands of self-serving recreational-access lobbies, the Association and landowners might be able to provide enhanced stewardship of the Chattooga Headwaters. We again ask the USFS to · Reiterate the boundaries and landownership filed in November of 1975 with Congress as part of the Chattooga Development Plan. · Continue to educate and notify the public as to these boundaries. · Continue to protect the WSR by establishing policy that protects esthetic, scenic and biological values, over increased demands for recreation. ·</p>	
42	Document all impacts for each alternative for all visitors, and include the lower Chattooga.	No reply is needed.
43	Same as 42	hard copy
44	<p>Our fire department is an all-volunteer fire department located in the unincorporated Satolah community on Highway 28 in Rabun County, Georgia, approximately four miles from the Russell Bridge. We have mutual aid agreements with our counterparts in Oconee County, South Carolina, as well as the departments in Jackson and Macon Counties in North Carolina. Together we are responsible for emergency, fire, search, rescue and recovery efforts in the affected Upper Chattooga River Corridor. Our concern is that opening the 21 miles of the Upper Chattooga will eventually result in accidents or fatalities that we would have to handle without compensation from local, state or federal government agencies. This amounts to an "unfunded mandate" of no small proportion.</p>	The impacts to Search and Rescue from the different alternatives are considered in Chapter 3.
44	<p>Our members and their families since time immemorial have used the Upper Chattooga to hunt, fish, and generally enjoy its wild backcountry and solitude. We believe that it is best to keep the kayakers on Holcomb Creek, the West Fork and along the 36 miles of the "lower Chattooga" to which they have unfettered access today. Is that not enough for these boaters.</p>	No reply is needed.
45	<p>We here at the Chattooga River Fly Shop would like to express our opposition to American Whitewaters desire to boat above Highway 28. We oppose any type of equipment or livestock being used through the upper section other than hiking. Our fear is if you allow boating then you will have to allow ATV lobbyist groups, then horseback riders and so on.</p>	No reply is needed.
45	<p>Trout fisherman have been vilified by American Whitewater as the major source of litter and sediment found in the river. This is simply not true.</p>	No reply is needed.

45	<p>What trout fishermen are is a major source of income for a small investment. South Carolina has the least amount of trout water in the southeast, if the most pristine section of large water was lost is would be an insufferable mental and physical blow to the fishing community. The financial impact needs to be considered. Boaters and fishermen do not mix as your studies show, especially in the confines of the narrow corridor. The boaters have 36 miles of of water to themselves, and no true river fishermen fish in those sections as it is too frustrating. That leaves roughly 14 miles of Upper Chattooga for trout fishermen in South Carolina when you can enjoy pristine wilderness, solitude and fishing opportunities. Rescinding the current boating ban on the pristine upper reaches of Chattooga will set precedent felt across this country. It cannot be allowed.</p>	<p>The effects of allowing boating and impacts on current recreational users are described in chapter 3 of the EA.</p>
46	<p>same as 39</p>	
47	<p>The Chattooga Wild and Scenic River was designated to protect and enhance opportunities for public recreation. Mistakenly, the 1976 Chattooga Development Plan published that “motorized use is impractical because of the shallow water and rocks.”(id FR 11849). Justified by faulted logic, the USFS banned access of motorized craft to any section of the Chattooga Wild and Scenic River in 1977. Similar to the American Whitewater’s complaints, this 35 year-old statement is inaccurate. The Chattooga has always provided opportunities for motorized boating during times of higher flows, this natural flow regime would also limit motorized boating to those brief times that flows were high enough to accommodate motorized boating. Because of these natural limits, motorized boating will have minimal affect on other visitors or wildlife. Like the decision to restrict canoes from the headwaters, this 35 year-old regulation was not promulgated under a transparent NEPA analysis nor was it open to the public for transparent review</p>	<p>No reply is needed.</p>
47	<p>In the past, the USFS has referenced, and posted by sign, Wilderness regulations as justification for such severe restriction on motorized use in the Chattooga corridor. However, this is not a statutory justification for use outside of declared Wilderness. Only a few miles of the Chattooga, and none of the West Fork, flows through any Wilderness Area that mandate restrictions to motorized use. The four lowest miles of the Chattooga Headwaters, as well as Section II and the West Fork, can accommodate motorized craft without ever entering into the Ellicott Wilderness.</p>	<p>No reply is needed.</p>
47	<p>The boat ramp and parking facilities located on Section II and at Tugaloo Lake, already provide the necessary infrastructure to accommodate launching boats onto the Chattooga. This are public boat ramps that were built with taxpayer funding to accommodate boating, not just the watercraft permitted under an arbitrary policy established by the USFS.</p>	<p>No reply is needed.</p>

47	<p>Responding to American Whitewater’s administrative appeal, the USFS published the 2005 Appeal Decision. The Decision directed the Regional Forester to “conduct the appropriate visitor use capacity analysis, including non-commercial boat use, and to adjust or amend, as appropriate, the RLRMP to reflect a new decision based on the findings.”</p> <p>The decision acknowledged that “No capacity analysis is provided to support restrictions or a ban on recreation use or any type of recreation user. While there are multiple references in the record to resource impacts and decreasing solitude, these concerns apply to all users and do not provide the basis for excluding boaters without any limits on other users.”</p>	No reply is needed.
47	<p>The decision did not limit the Visitor capacity to non-motorized boats. In fact the decision directed the Regional Forester to “ensure that all potential users have a fair and equitable chance to obtain access to the river.” The initial 2007-2008 NEPA scoping did not adhere to the Appeal decision because some users were not represented in the capacity analysis.</p>	No reply is needed.
47	<p>In addition the Decision did not limit the analysis to the Chattooga above highway 28, in fact it required the Sumter USFS to ‘adjust or amend’ the entire RLRMP for the Sumter forest based on the findings of the analysis and to consider ‘nearby rivers’. By limiting analysis to the American Whitewater’s ‘request for relief’, the USFS has conducted their assessment in an arbitrary and capricious manor, and outside of the NEPA statutory guidelines. My previous requests submitted to the USFS to consider allowing all types of watercraft (including motorized boating) on the Chattooga have been ignored. Those already boating the lower Chattooga have already voiced their demands to allow all citizens equal access to the Chattooga, and that restrictions should apply equally to all user types. The USFS should assess at least one alternative that would include motorized boats on a portion of the Chattooga. The permit used for canoes can also be used by motorized watercraft on the lower section of the Chattooga and could limit access to higher flow levels (above 2.0’ on the 76 gauge). Boating enthusiasts are seeking limited access that will only fill the extra capacity of the lower Chattooga as the kayakers migrate to the headwaters during higher flow periods. The USFS has received thousands of letters seeking equal access for boaters on the Chattooga River. Please consider an alternative that provides the opportunity for the public to comment equal access to all types of boating on the Chattooga.</p>	Motorized boating is beyond the scope of this decision.

As a citizen and forest user I am 100% against any boat use in the upper Chattooga drainage. There are few places like this area in the country for fishermen and hikers to go and enjoy the wilderness aspect without a boat in the area. I mean come on; the boaters have miles and miles of water they can use without disturbing this area too. Once, twice, fifty times a year, doesn't matter they shouldn't be allowed to use this area. At some point somebody or a group of some bodies need to maintain a stiff backbone and say "No". How long is this going to drag on? Keep the boats out of this area, maintain it as a natural area with hikers, fisherman and campers but don't open the place up to boats.

48

No reply is needed.