

Forest Service

Tongass National Forest
R10-MB-743b

August 2012

Prince of Wales Outfitter and Guide Management Plan

Decision Notice

Tongass National Forest
Craig and Thorne Bay Ranger Districts
Craig and Thorne Bay, Alaska

Prince of Wales Outfitter and Guide Management Plan DN - Key Acronyms and Other Terms

ACMP	Alaska Coastal Management Plan	LUD	Land Use Designation
ADF&G	Alaska Department of Fish and Game	NAGPRA	Native American Graves Protection and Repatriation Act
AIRFA	American Indian Religious Freedom Act	NEPA	National Environmental Policy Act
ANCSA	Alaska Native Claims Settlement Act	NFS	National Forest System
ANILCA	Alaska National Interest Lands Conservation Act	NHPA	National Historic Preservation Act
BMP	Best Management Practices	NMFS	National Marine Fisheries Service
CEQ	Council on Environmental Quality	NOAA	National Oceanic and Atmospheric Administration
CFR	Code of Federal Regulations	ROS	Recreation Opportunity Spectrum
DN	Decision Notice	SD	Service Day
EA	Environmental Assessment	SHPO	State Historic Preservation Officer
EIS	Environmental Impact Statement	SOPA	Schedule of Proposed Actions
ESA	Endangered Species Act	SUA	Special Use Authorization
FONSI	Finding of No Significant Impact	T&E	Threatened and Endangered
FSH	Forest Service Handbook	Forest Plan	Tongass Land and Resource Management Plan
FSM	Forest Service Manual	TTRA	Tongass Timber Reform Act
IDT	Interdisciplinary Team	USFWS	United States Fish and Wildlife Service
KMRD	Ketchikan-Misty Fiords Ranger District	VCU	Value Comparison Unit
LNT	Leave No Trace	WA	Wilderness Area

Cover Photo: Reading an interpretive sign on Beaver Falls Trail

Printed on
Recycled
Paper

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

United States
Department of
Agriculture

Forest
Service

Alaska Region
Tongass National Forest
Thorne Bay Ranger District

P.O. Box 19001
Thorne Bay, AK 99919-0001
Phone: (907) 828-3304
Fax: (907) 828-3309

File Code: 1950

Date: August 24, 2012

Dear National Forest User:

Here is your copy of the Decision Notice for the Prince of Wales Outfitter and Guide Management Plan project on the Craig and Thorne Bay Ranger Districts, Tongass National Forest. The Decision Notice documents our final decision on the Selected Alternative and the facts considered in reaching the decision. The date when this decision can be implemented and the notice of rights of appeal, as well as information on how to appeal, are also included in the Decision Notice.

Copies of this decision have been directly mailed to those people who requested to be on the mailing list or who provided comments on the Environmental Assessment for the project. Additional copies of the Environmental Assessment and Decision Notice are available for review in several formats including electronic and hard copy. The Environmental Assessment and Decision Notice can be found on the internet at: <http://www.fs.fed.us/nepa/fs-usda-pop.php/?project=27974> - look for the link to the documents. For more information, contact Sue Jennings, the project team leader, at the Petersburg Forest Service office at 907-772-5864 during regular business hours, Monday to Friday, 8:00 am to 4:30 pm.

Thank you for your continuing interest in the management of the Tongass National Forest.

Sincerely,

KENT NICHOLSON
District Ranger

MAEVE L. TAYLOR
Acting District Ranger

**DECISION NOTICE
FINDING OF NO SIGNIFICANT IMPACT**

**USDA FOREST SERVICE
TONGASS NATIONAL FOREST
CRAIG AND THORNE BAY RANGER DISTRICTS**

PRINCE OF WALES OUTFITTER AND GUIDE MANAGEMENT PLAN

Summary

We have selected a modified Alternative 3 to allocate, or distribute, 85,194 service days per year for recreation outfitting and guiding on the Craig and Thorne Bay (Prince of Wales - POW) Ranger Districts. We explain the decision and how and why we made this decision in this document.

Introduction

People like to use the Tongass National Forest for recreation. People new, visiting, or unfamiliar with the area sometimes seek assistance to use and enjoy the Forest. Outfitters and guides can be hired to help visitors use the Forest. Guided visitors, in this decision, are those people visiting the Tongass who use the services of an outfitter or a guide. This decision sets the use levels for guided recreation visitors and describes how we will allocate (or distribute) the number of days available for recreation visitors on the Prince of Wales (POW) ranger districts. This decision does not set use levels for, nor regulate, unguided visitors.

Outfitting and guiding services are a permitted activity on National Forest System lands under a variety of laws established by Congress. In 2011, the Forest Service permitted POW outfitters and guides to use 19,827 service days (the number of days or parts of days on which an outfitter or guide provides services to a client).

As preparation for this project, a recreation visitor capacity was determined. Recreation visitor capacity is the number of recreation visitors that can be accommodated at a recreation location, while balancing the need for a variety of visitor experiences and following resource protection direction. The calculated recreation visitor capacity for the known recreation use areas on Prince of Wales is 320,979 visitor days per year (see Table 1 and EA Appendix B). This capacity sets an upper limit on the amount of recreation use that can occur in these areas with limited impact.

This Decision Notice contains a brief summary of the environmental analysis completed for this project as well as our decision regarding which alternative to implement and the rationale for our decision. It also contains certain Findings required by various laws and information concerning the right to Administrative Review of this decision. The

Environmental Assessment (EA) completed for this project is incorporated by reference in this decision document.

DECISION

After reviewing the EA, considering the public comments, including those comments made in person at the subsistence hearing and those from the tribes made during formal consultation, and reviewing the recommendations of resource specialists and the applicable laws and regulations, we decided to implement Alternative 3 with modifications as the Selected Alternative. We decided that Alternative 3 modified by adding the guided fishing restrictions from Alternative 2 best meets the purpose and need for the project while addressing many of the concerns that were raised through the public comments.

As part of the Selected Alternative, we also decided to include all of the adaptive management, project design elements, mitigation and monitoring originally described in the EA, and now included in Appendix 1 of this decision.

To respond to recent changes in land status and to reduce effects to resources, the Selected Alternative includes the following modifications to Alternative 3:

- No guided use will be allocated at Old Franks Creek. A portion of the Old Franks Creek area was conveyed to Sealaska and is no longer part of the National Forest System. It is now private land and the Forest Service does not manage private land. Additionally, this area is an area of special concern to the POW Tribes and will not have outfitter or guide use to respond to their concerns.
- Guided fishing restrictions similar to those described for Alternatives 2 and 4 have been added to the Selected Alternative. These restrictions will help to protect sockeye, steelhead, and coho salmon runs and help to reduce competition for these important subsistence resources.

Description of the Selected Alternative

Including these modifications, the Selected Alternative will allocate 85,194 service days annually for outfitter and guide use on the POW districts (see Table R-1 and Figures R-1, R-2, and R-3 at the end of this decision). The Selected Alternative allocates 25% of the recreation visitor capacity to guided use across all areas with two exceptions. Outfitter and guide use will be encouraged at Dog Salmon Fishpass and Beaver Falls Trail by providing an allocation of 75% to outfitters and guides in these areas because the sites are hardened, heavily managed, and designed for higher use numbers.

Prince of Wales Outfitter and Guide Management Plan

Table 1: Selected Alternative – POW Outfitter and Guide Allocations in Service Days (SD)

Recreation Use Area	Highest Actual Annual Use¹ (SDs)	Recreation Visitor Capacity Service Days (SDs)	Current Permitted	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing)²
TOTAL of All Use Areas	5,719	320,979	19,827	85,194	3,071/1,323

Based on the uses recorded on POW between 2004 and 2008, this decision permits the following guided uses:

- hunting,
- fishing,
- camping,
- active touring (biking, hiking, kayaking), and
- passive touring (wildlife viewing, sightseeing, nature viewing).

Only these guided uses are permitted through this decision. Other types of guided uses would have to be considered on a case-by-case basis with a separate National Environmental Policy Act (NEPA) analysis.

Based on public and resource input, the Selected Alternative contains several limitations on guided activities such as hunting and fishing:

- Guided/outfitted big game hunting will not be allowed in Wildlife Analysis Areas (WAAs) 1318, 1319, 1421, and 1422. This is referred to as the “Central WAAs Closure” and prohibits guided hunting in these areas for bears, wolves, and deer.
- Big game guiding or outfitting will be prohibited within 1 mile of communities, 1 mile of existing or new recreation cabins, campgrounds, or picnic areas, or within 1 mile of the Karta River, Karta Lake, or Salmon Lake in the Karta Wilderness Area.
- No more than 40 service days total per area will be allocated to outfitters or guides during the fall hunting season. This limit applies to all outfitter and guide hunting, but only applies to fall hunts.
- Only a portion of the total service days in specific locations will be allocated to guided fishing during a particular timeframe (see Table R-1 for specific allocations by area for fishing). This restriction reduces the service days allocated to guided fishing in specific areas, but leaves the remaining allocation in that same recreation use area available for other types of guided uses.

¹ Data is an aggregate of highest use between 2004 and 2008.

² Fishing restricted to maintain steelhead, summer run coho, and sockeye runs; see Table 2 for full description of fishing restrictions.

Prince of Wales Outfitter and Guide Management Plan

For example:

- At Alder Creek, of the 577 service days allocated annually to outfitters and guides under this alternative, up to 25 of those days could be allocated to guided fishing at any time of year; the remaining 552 days at Alder Creek could be used for guided activities other than fishing.
 - At Barnes Lake, of the 115 service days allocated annually to outfitters and guides under the Selected Alternative, up to 25 of those days could be allocated to guided fishing, but only 12 of those days could be used between December 1 and July 31 (the “restricted period” for that area). The remaining 90 days at Barnes Lake could be used for guided activities other than fishing.
- Outfitters and guides will be required to identify campsites prior to receiving permit approval.

Additionally, to protect wilderness character, our decision includes the following restrictions within POW Wilderness Areas.

- No outfitter or guide use of the Warren Island Wilderness will be permitted.
- Outfitter and guide use in the remaining POW Wilderness areas will be allowed with the following limitations on outfitter and guide uses:
 - Coronation Island Wilderness – no hunting and no fishing
 - Maurelle Island Wilderness – no hunting and no fishing; continue to prohibit guided use during July and August when the area is already heavily used
 - Karta River Wilderness – no outfitter and guide use along the river corridor, no camping, no fresh water fishing, no guided passive and active touring
 - South Prince of Wales Wilderness - no limitations; all commercial uses are permitted.

Adaptive Management, Project Design, Mitigation Measures, and Monitoring

The Selected Alternative was designed to minimize social and environmental effects and meet Forest Plan standards and guidelines through the use of project design and mitigation measures, monitoring and adaptive management. Adaptive management may be implemented as described in Appendix 1 to reduce or increase guided use allocations. All adaptive management provisions described in Appendix 1 including the criteria for adjusting guided use and the timing of adjustments are a part of this decision on the Selected Alternative. The project design measures, mitigation measures, and monitoring shown in Appendix 1 are also part of the Selected Alternative and will be implemented through this decision. Some measures are required in all areas. Some measures are specific to location. These design elements and mitigation measures will be implemented through outfitter and guide permit conditions and administration of the permits.

Prince of Wales Outfitter and Guide Management Plan

Table 2: Comparison of Alternatives

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
108 Creek/ Cavern Lake	Road	62	692	116 ⁺	346	200/100*	173	173/100*	128	128/100*
Aats Bay^W	Shore	24	309	63	155		77		69	
Aiken Cove	Shore	9	847	12	424		212		13	
Alder Creek	Road	0	2,306	105 ⁺	1,153	25	577	25	116	25
Arena Cove	Shore	2	282		141		71		22	
Aston Island	Shore	1	847		424		212		11	
Baker Creek	Road	0	2,306	10	1,153	25	577	25	11	11
Barnes Lake	Remote	18	461		231	25/12*	115	25/12*	20	20/12*
Barrier Islands	Shore	0	309	200	155		77		155	

¹ Sites identified with a “W” are located in Wilderness.

² Data is an aggregate of highest use between 2004 and 2008.

³ Alternative 1 – rows have blanks if there was no 2011 permitted use in these areas; however, these areas have been used by outfitters and guides in the past. Areas marked with a “+” had fishing restrictions outlined in the Revision to the Environmental Assessment for the Determination of Issuing Special Use Permits for Sportfishing Outfitter and Guide Services throughout Ketchikan Area Tongass National Forest (1998)

⁴ Fishing restricted to maintain steelhead, summer run coho, and sockeye runs; restrictions do not lower the entire allocation for outfitters and guides in an area but restrict the number of annual permitted fishing service days to those shown in the left side of this column. If only one number is shown in these columns, these are the annual permitted fishing service days and there are no timing restrictions. The number and the asterisk in the right side of this column are related to timing restrictions: * = the restricted period for guided fishing days is 12/1 to 7/31, ** = the restricted period for guided fishing days is 12/1 to 5/31; the number to the right of the “/” displays the highest number of service days allowed during the restricted period. Where no numbers are shown in these columns, the fishing restriction is not applicable.

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Beaver Falls Trail	Road	60	2,318		1,159		1,738 ⁵		66	
Beaver Mountain	Remote	2	4,234		2,117		1,059		22	
Big Creek, W. Cholmondoley	Shore	0	1,079	500	540		270		540	
Big Lake	Road	5	2,306	95	1,153	25/12*	577	25/12*	105	25/12*
Biscuit Lagoon ^W	Shore	69	360	538	180		90		180	
Black Bear Lake	Remote	0	4,612	20	2,306		1,153		22	
Bobs Place	Shore	3	847		424		212		33	
Boyd Lake	Road	2	2,306	32	1,153	25	577	25	35	25
Brownson Bay ^W	Shore	2	282	8	141		71		9	
Buster Bay	Shore	11	2,822	28	1,411		706		31	
Buster Creek	Road	0	2,306		1,153	25	577	25	66	25
Cable Creek	Road	12	692	9	346	25	173	25	10	10
Calder Bay	Road	19	2,117	418	1,059		529		460	
Calder Creek	Road	0	2,306	105	1,153		577		116	
California Bay	Road	7	2,117		1,059		529		44	
Cape Chacon	Shore	5	847		424		212		44	
Cavern Lake Trail	Road	4	696		348		174		63	

⁵ In the Selected Alternative, 75% of the capacity in this area would be allocated to guided use

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
China Cove ^W	Shore	57	309	63	155		77		69	
Cholmondeley Sound, NE	Shore	36	1,079	425	540		270		468	
Cholmondeley Sound, South Arm	Shore	54	1,079	500	540		270		540	
Cholmondeley Sound, West Arm	Shore	84	1,079		540		270		29	
Clover Lake	Remote	26	1,270	128	635		318		141	
Cora Point ^W	Shore	4	309	42	155		77		46	
Datzkoo Harbor	Shore	55	847		424		212		44	
Devilfish Bay	Shore	4	282	28	141		71		31	
Dickman Bay	Shore	23	847		424		212		22	
Diver Bay	Shore	4	2,822		1,411		706		22	
Dog Salmon Cr.	Road		2,696		1,348	25	674	25	35	25
Dog Salmon Fishpass	Road	1,396	8,733	1,722	4,367		6,550 ⁶		1,894	
Dog Salmon Lake	Road	2	635		318		159		22	
Dry Pass	Shore	8	2,822	38	1,411		706		42	

⁶ In the Selected Alternative, 75% of the capacity in this area would be allocated to guided use

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Dunbar Inlet	Shore	30	847		424		212		88	
Eagle Creek	Road	61	692	224	346	250/125*	173	173/125*	246	246/125*
Eagle Island	Shore	20	927		464		232		22	
Egg Harbor ^w	Shore	29	309	20	155		77		22	
El Capitan Cave	Road	112	7,560	1,167	3,780		1,890		1,284	
El Capitan Passage	Shore	34	927		464		232		37	
Essowah Lakes	Remote	2	423		212		106		22	
Exchange Cove, East	Shore	8	2,822		1,411		706		66	
Exchange Cove, West	Road	100	2,318	10	1,159		580		11	
FDR 2700	Road	7	2,318		1,159		580		8	
Fisherman Cove	Shore	3	847		424		212		22	
Flicker Creek	Road	19	2,306	+	1,153	25	577	25	21	21
Fredrick Cove	Shore	32	3,595	12	1,798		899		13	
Gandlaay Haanaa (Fubar Creek)	Road	2	2,117		1,059	50/25**	529	50/25**	22	22**
Goat Island	Shore	3	847		424		212		23	
Gold Harbor	Shore	2	282		141		71		22	
Goose Bay	Shore	9	847		424		212		44	
Gosti Island	Shore	1	847		424		212		11	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Granite Mountain	Remote	12	423	9	212		106		10	
Gulch Creek	Road	2	2,117	9	1,059		529		10	
Halibut Harbor	Shore	13	847	828	424		212		424	
Harris Ridge	Road	4	635	10	318		159		11	
Harris River	Road	190	2,306	339 ⁺	1,153	<i>150/75**</i>	577	<i>150/75**</i>	373	<i>150/75**</i>
Hassiah Inlet	Shore	2	2,822	26	1,411		706		29	
Hatchery Creek	Road	100	692	26 ⁺	346	<i>250/125*</i>	173	<i>173/125*</i>	29	<i>29*</i>
Hessa Inlet^w	Shore	6	282	522	141		71		141	
Holbrook Arm	Shore	8	2,822		1,411		706		77	
Hole In The Wall^w	Shore	17	282	34	141		71		37	
Hook Arm	Shore	4	847		424		212		22	
Horseshoe Island	Shore	3	847		424		212		33	
Hunter Bay^w	Shore	89	360	212	180		90		180	
Hunter Creek	Shore	0	307	2	154	<i>100</i>	77	<i>77</i>	2	<i>2</i>
Indian Creek	Road	1	635	19	318		159		21	
Ingraham Bay	Shore	11	847		424		212		55	
Island Bay	Shore	8	927		464		232		9	
Jinhi Bay	Shore	2	847	28	424		212		31	
Johnson Cove	Shore	6	2,822	12	1,411		706		13	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Karheen Cove	Shore	2	2,822		1,411		706		22	
Kasaan Bay	Shore	2	847	18	424		212		20	
Kasook Inlet	Shore	2	282		141		71		22	
Kassa Inlet	Shore	14	2,822	26	1,411		706		29	
Keete Inlet	Shore	14	2,822		1,411		706		88	
Kegan Creek	Shore	0	307	69	154		77		76	
Kendrick Bay	Shore	6	2,822	20	1,411		706		22	
Klakas Inlet ^W	Shore	208	360	854	180		90		180	
Klakas Lake	Remote	0	461	212	231	100	115	100	231	100
Kosciusko Island Road System	Road	12	2,117	8	1,059		529		9	
Kugel Lake	Remote	57	1,618	85	809		405		94	
Kugun Creek	Shore	1	2,822		1,411		706		11	
Labouchere Bay	Road	10	635	10	318		159		11	
Lake Galea	Remote	0	1,391	85	696		348		94	
Lancaster Cove	Shore	98	2,822		1,411		706		176	
Lava Creek	Road	7	635	14	318		159		15	
Logjam Creek	Road	19	2,306	99 ⁺	1,153	50/25*	577	50/25*	109	50/25*
Luck Lake	Road	81	2,306	169	1,153	250/125*	577	250/125*	186	186/125*
Luelia Lake	Remote	144	539	285	270		135		270	
Mabel Island	Shore	2	847		424		212		22	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Marble Creek	Road	0	2,306		1,153		577		44	
Marble Island	Shore	5	2,822		1,411		706		33	
Max Cove ^w	Shore	97	360	218	180		90		180	
Maybeso River	Road	11	635	9	318		159		10	
McKenzie Inlet, South	Road	48	2,117		1,059		529		92	
McKenzie Inlet, West	Shore	10	922	200	461		231		220	
Mclean Arm	Shore	4	847	38	424		212		42	
McLeod Bay	Shore	4	847		424		212		44	
Memorial Beach	Road	4	2,318		1,159		580		4	
Menefee Anchorage	Shore	2	847		424		212		22	
Miller Lake	Remote	44	1,618	500	809		405		550	
Moira Sound	Shore	121	2,822	8	1,411		706		9	
Moira Sound, North Arm	Shore	2	847		424		212		22	
Moira Sound , South Arm	Shore	135	1,079	500	540		270		540	
Monie Lake	Remote	0	4,612	65	2,306		1,153		72	
Naukati Bay	Road	3	2,117		1,059		529		33	
Neck Lake	Road	75	2,306	175	1,153	150	577	150	193	150
Niblack Lake	Remote	0	1,383	128	692		346		141	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Nichols Bay	Shore	4	847	20	424		212		22	
No Name Lake, S8 T68S R 79E	Road	0	2,306	90	1,153		577		99	
North Bay	Shore	2	847		424		212		22	
Nossuk Bay	Shore	15	2,822	828	1,411		706		911	
Nowiskay Cove	Shore	74	1,079		540		270		81	
Nutkawa Inlet	Shore	4	2,822		1,411		706		22	
Nutkawa Lagoon	Remote	24	423	65	212		106		72	
Old Franks ⁷ Creek	Road	42	1,647	19	1,153	100	0	0	21	21
Old Log Camp	Road	1	2,117	110	1,059		529		121	
Old Toms Creek	Road	19	270	10	135		68		11	
One Duck Lake	Road	2	2,117		1,059		529		22	
One Duck Road System	Road	1	2,117		1,059		529		11	
Orr Island	Shore	4	2,822		1,411		706		33	
Paul Bight	Shore	3	282	10	141		71		11	
Paul Young Cr.	Shore	3	847	10	424		212		11	
Pine Point	Shore	1	2,822		1,411		706		11	

⁷ A portion of Old Franks Creek was conveyed to Sealaska and the Old Franks Creek area is an area of concern to the POW Tribes. The Forest Service will not allocate outfitter or guide use in this area.

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Point Dolores	Shore	4	2,822		1,411		706		22	
Pole Anchorage	Shore	2	2,822		1,411		706		22	
Polk Inlet Overlook	Road	4	2,117		1,059		529		33	
Polk Inlet, East	Shore	2	2,822		1,411		706		22	
Polk Inlet, North	Road	88	2,117	180	1,059		529		198	
Polk Pass	Road	5	2,117		1,059		529		22	
Pond Bay	Shore	1	847		424		212		11	
Port Alice	Shore	3	847		424		212		33	
Port Refugio	Shore	8	2,822		1,411		706		55	
Port Santa Cruz	Shore	1	2,822		1,411		706		22	
Ratz Creek	Road	27	692	315 ⁺	346	100/50*	173	100/50*	346	100/50*
Ratz Harbor	Shore	0	927		464		232		22	
Red Bay	Road	16	2,117	338	1,059		529		372	
Red Bay Creek/Lake	Road	31	692	259 ⁺	346	25	173	25	285	25
Red Bay Lake Trail	Road	13	696	233	348		174		256	
Rip Point	Shore	2	2,822		1,411		706		22	
Roller Bay, Noyes Island	Shore	0	309		155		77		22	
Ruins Point	Shore	2	282		141		71		22	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Sakie Bay	Shore	2	847	20	424		212		22	
Salmon Bay	Shore	42	282	210	141		71		141	
Salmon Bay Creek	Remote	18	461	72	231	50	115	50	79	50
Salmon Bay Lake	Remote	19	461	168	231	50	115	50	185	50
Salmon Bay Lake Trail	Shore	0	309	233	155		77		155	
Salt Chuck	Shore	56	3,595	500	1,798		899		550	
Salt Lake Bay	Shore	11	847	28	424		212		31	
Sarheen Cove	Shore	10	847	10	424		212		11	
Sarkar Lake	Road	29	692	159	346	100/50*	173	100/50*	175	100/50*
Scott Lagoon	Shore	17	2,822		1,411		706		99	
Security Cove	Shore	2	847		424		212		22	
Shaheen Creek	Road	9	2,306	4	1,153	25	577	25	4	4
Shakan Bay	Shore	22	282	80	141		71		88	
Shiple Bay	Shore	32	282	138	141		71		141	
Shiple Bay Creek/Lake	Shore	0	307	195	154		77		154	
Shipwreck Point	Shore	4	282		141		71		22	
Skowl Arm	Shore	23	2,822	178	1,411		706		196	
Snag Island	Shore	2	847		424		212		22	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Snakey Lake	Road	0	692	85	346		173		94	
Soda Bay	Shore	1	847		424		212		11	
Spanish Islands	Shore	24	309		155		77		26	
Spiral Cove	Shore	4	847		424		212		44	
Staney Creek, Main Stem	Road	171	2,306	500 ⁺	1,153	350/175*	577	350/175*	550	350*
Staney Creek, North Fork	Road		2,306		1,153	50/25*	577	50/25*	55	50*
Staney Creek, South Fork	Road		2,306		1,153	50/25*	577	50/25*	55	50*
Staney Creek, Upper	Road		2,306		1,153	50/25*	577	50/25*	55	50*
Steamboat Bay	Shore	2	309		155		77		55	
Stone Rock Bay	Shore	4	847	12	424		212		13	
Suemez Island Road System	Shore	12	3,091		1,546		773		13	
Survey Cove	Shore	8	2,822	800	1,411		706		880	
Sutter Creek/lake	Shore	0	307	95	154		77		105	
Sweetwater Lake	Road	18	2,306	117	1,153	25/12*	577	25/12*	129	25/12*
Tah Bay^w	Shore	3	282	12	141		71		13	
Tenass Bay	Shore	12	847		424		212		121	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
The Saitchuck	Remote	0	539	500	270		135		270	
Thorne River, Lower	Road	243	2,306	543 ⁺	1,153	350/175*	577	350/175*	597	350/175*
Thorne River, North	Road		692		346	50/25*	173	50/25*	60	50*
Thorne River, Tributaries	Remote		1,383		692	50*	346	50*	60	50*
Thorne River, Upper	Remote		1,383		692	50*	346	50*	60	50*
Tlevak Narrows	Shore	12	2,822		1,411		706		143	
Token Bay	Shore	5	282		141		71		55	
Trocadero Creek	Road	7	635	9	318	25	159	25	10	10
Trout Creek	Shore	11	2,822	28	1,411		706		31	
Trumpeter Lake	Road	40	2,306	10 ⁺	1,153	50/25*	577	50/25*	11	11
Turn Creek	Road	47	2,306	⁺	1,153	25/12**	577	25/12**	52	25/12**
Tuxekan Island Road System	Shore	9	847		424		212		66	
Twelvemile Arm Creek	Road	7	2,117	33	1,059	25	529	25	36	25
Twelvemile Arm Road System	Road	11	2,117		1,059		529		66	

Prince of Wales Outfitter and Guide Management Plan

Recreation Use Area ¹	Access	Highest Actual Annual Use ² (SDs)	Recreation Visitor Capacity Service Days (SDs)	Alternative 1 No Action Current Permitted ³ (SDs)	Alternative 2 Proposed Action (SDs)	Alternative 2 Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Selected Alternative (SDs)	Selected Alternative Fishing Limit (SDs allowed/SDs with limited timing) ⁴	Alternative 4 (SDs)	Alternative 4 Fishing Limit (SDs allowed/SDs with limited timing) ⁴
Upper Trocadero Mountain	Road	2	2,117		1,059		529		22	
Upper Trocadero Road System	Road	7	2,117	19	1,059		529		21	
Upper Twelvemile Arm Road System	Road	7	2,117	10	1,059		529		11	
Van Sant Cove	Shore	3	282		141		71		33	
Waterfall Bay	Shore	3	847		424		212		88	
West Sentinel Island	Shore	8	927		464		232		9	
Whale Passage	Road	32	2,318		1,159		580		35	
Windy Bay ^W	Shore	24	309	63	155		77		69	
Winter Bay	Shore	2	282		141		71		22	
Winter Harbor	Road	0	2,318		1,159		580		330	
Wolf Lake	Remote	6	4,234		2,117		1,059		22	
Wolk Harbor	Shore	2	847		424		212		22	
	Total⁸	5,719	320,979	19,827	160,490		85,194		23,010	

⁸The number of service days in this “total” row was calculated using decimals, whereas data shown in the columns above were rounded to whole numbers. Thus, the columns do not add up exactly to match the total due to rounding.

Prince of Wales Outfitter and Guide Management Plan

Figure 1: Selected Alternative – Vicinity

RATIONALE FOR THE DECISION

In making our decision, we carefully considered the issues and concerns raised prior to and during scoping, in the comments on the EA, and in discussions with the interdisciplinary team (IDT). We weighed and balanced all viewpoints and incorporated them where feasible and consistent with the purpose and need of the project. After considering the public comments, including those comments made in person at the subsistence hearing and those from the tribes made during formal consultation, we decided that Alternative 3 with the guided fishing restrictions from Alternative 2, now called the Selected Alternative, best meets the purpose and need for the project while addressing many of the comments.

We evaluated the trade-off between resource protection, social values, and economics. The Selected Alternative provides a beneficial mix of recreation opportunities for the public, within a framework of existing laws, regulations, policies, public needs and desires, and the capabilities of the land, while meeting the stated Purpose and Need for this project.

We heard from many individuals that guided deer hunting and fishing had an impact on subsistence users. Our decision to incorporate the fishing restrictions from Alternative 2 into the Selected Alternative ensures that these impacts are minimized, while at the same time allowing some commercial use in specific areas. The Thorne Bay and Craig Ranger Districts issued guided hunting for only 29 service days last year. The Selected Alternative provides the districts the most flexibility in managing the use days so that any impacts can be dispersed rather than concentrated in areas used by communities and subsistence hunters and gatherers.

The IDT provided analysis and effects of the alternatives by resource in the EA for this project. Using these effects, each resource specialist gave the alternatives a “score” based on the effects of the alternative on their specific resource. The score rated each alternative from 1 to 4 with 4 being the most beneficial or least negative alternative and 1 being the most negative alternative for their resource (these scores are available in the project record). The methodology we used to help us arrive at our decision was based on raw scores from each of the resources analyzed. Then, based on the purpose and need statements and public comments, the raw scores were weighted by significance. The results of this process supported the selection of Alternative 3 as the Selected Alternative. After additional discussion with resource specialists, it was determined that adding the fishing restrictions from Alternative 2 would enhance the decision by adding additional insurance that sport and subsistence users will have less competition from commercial users.

Our decision to implement the Selected Alternative considered the issues and concerns that arose throughout the EA process:

Our decision responds to concerns about guided hunting conflicting with subsistence hunting near communities on Prince of Wales. Our decision continues a long-standing restriction that allows no guided big game hunting in the Central WAAs and within 1 mile of communities, cabins, campgrounds, and picnic areas. Additionally, it prohibits

Prince of Wales Outfitter and Guide Management Plan

hunting in some wilderness locations. It also limits guided hunting to no more than 40 service days total per area during the fall hunting season. Additionally, we chose to include adaptive management as part of this decision to allow us to make reductions in allocations, if reductions are needed, to reduce conflict between subsistence uses and guided uses.

Our decision considers and responds to concerns about guided activities negatively affecting unguided recreationists by crowding. Minor impacts are expected from implementation of the Selected Alternative to unguided visitors' experiences. There may be an increase in outfitter and guide use in areas popular with unguided users, which may lead to crowding and avoidance. However, the Selected Alternative generally leaves 75% of the recreation visitor capacity for unguided use. Plus design criteria and mitigation measures will ensure that crowding and impacts from outfitter and guide use are minimized. To reduce effects to unguided users, permit administrators may disperse guided uses to less heavily used areas. Additionally, we chose to include adaptive management as part of this decision to allow us to make reductions in allocations, if reductions are needed, to reduce conflict between guided and unguided uses.

Our decision responds to concerns about providing opportunities for business growth on Prince of Wales Island. Service days allocated to outfitters and guides on POW increase to 85,194 service days annually from 19,827 SDs in Alternative 1 (Table 2); this allows for substantial growth. Outfitter and guide use would be encouraged at Dog Salmon Fishpass and Beaver Falls Trail by providing an allocation of 75% to outfitters and guides, in these areas, because the sites are hardened, heavily managed, and designed for higher use numbers. In a few areas where 2011 permitted numbers were higher than 50% of the recreation visitor capacity, the allocation will be reduced. Because of the room for increased guided allocations in other, similar areas, dispersal may allow continued guided use with a limited impact on outfitters and guides or a prospectus may be needed.

Our decision responds to concerns about affecting outfitter and guides through fishing limitations. The Selected Alternative provides a "middle ground" in terms of fishing restrictions between Alternatives 2 and 4. While fishing allocations may be reduced in some areas, the Selected Alternative provides enough fishing opportunities to allow flexibility in managing outfitters and guides, while decreasing negative effects to species of concern and to unguided anglers.

The Selected Alternative will not significantly affect abundance or distribution of any subsistence resource, nor change access to or competition for those resources. Established modes of access (by foot, boat, vehicle, and ATV) will remain available under the Selected Alternative. This project does not close roads, trails, or eliminate docks or buoys.

We considered the project's Purpose and Need and the issues when reaching our decision, as well as other resource impacts and concerns.

Our decision to implement the Selected Alternative conforms with the 2008 Tongass Land and Resource Management Plan (Forest Plan), Forest Service Handbook, Wilderness Act, and National Forest management direction.

Prince of Wales Outfitter and Guide Management Plan

We considered the Forest Plan Recreation and Tourism Standards and Guidelines, including the direction on page 4-46 which states “Generally, allocate no more than one-half the appropriate capacity of the LUD to outfitter/guide operations. For specific locations, consider different allocations based on historical use, changing demand, spatial zoning, or temporal zoning.” (USDA Forest Service 2008b). In the Selected Alternative, outfitters and guides were generally allocated 25% of the recreation visitor capacity, as recommended by the Forest Plan direction, with higher allocations only in hardened, heavily managed areas. One-half of the appropriate capacity was not allocated to outfitter and guide use in response to public comment and tribal concerns.

Our decision is responsive to the need to meet current Forest Service direction for issuing long-term priority use permits by determining the allocation of use between outfitted and guided and non-outfitted and guided visitors (FSH 2709.14 chapter 53.1f(3)). It also allocates service days based on a resource capacity analysis demonstrating that capacity exists (FSH 2709.14 chapter 53.1f(2), and Appendix B of the EA).

Our decision responds to the need for an island-wide strategy to reduce conflicts between guided and unguided visitors and ensure a range of recreational opportunities. We based our decision on Alternative 3, an alternative that was developed in response to comments recommending that we allocate less than 50% of the visitor capacity to guided use as stated in the Forest Plan. This proposal:

- considered guided and unguided recreational opportunities
- attempted to minimize the potential for visitor conflicts,
- maintained quality recreation experiences, and
- responded to the many concerns (issues) brought forward prior to the EA.

We modified the proposal to address guided and unguided visitors concerns including their concerns about particular areas at a District-wide scale.

Our decision provides a variety of guided uses similar to those occurring in the area, generally, at levels higher than recent actual use, and in places and ways that are responsive to public input. In addition, the adaptive management strategy identified as part of this decision will help us be responsive to interests and concerns of all visitors.

Our decision is responsive to the need to address cumulative impacts of outfitter and guide use on forest resources, including wilderness character, by considering and deciding on allocations at a large scale and site-specific areas. This analysis provided information on the effects of our outfitter and guide program on all resources and at a large scale. This decision gave us the opportunity to consider and determine the trade-offs of guided use on all resources. It provides a comprehensive analysis that in many situations reduces the need for further review by resource specialists but also provides us with information and management techniques to protect resources and other uses. We will be able to authorize outfitter and guide use based on screening criteria, allocations, locations, permit stipulations, and mitigation measures displayed in this decision.

We chose to include adaptive management to provide flexibility in the administration of outfitter and guide permits and identify criteria for responding to unforeseen circumstances. There is some level of uncertainty in describing and analyzing

Prince of Wales Outfitter and Guide Management Plan

recreational use. Due to conditions varying from weather to wildlife sightings to the state of financial markets, the location, type, and amount of recreational use in any area changes irregularly. Because recreational use is a combination of guided and unguided use, it can be difficult to track overall use. Additionally, no studies in Southeast Alaska are available to equate recreational use levels to levels of effects on resources. While monitoring and other studies have been used here to determine and estimate the effect of various levels of recreation use, there remains uncertainty about the effect that various levels of use will have on biological and socioeconomic conditions.

Adaptive management provides a mechanism through which the Forest Service can make incremental adjustments to outfitter and guide management over time, as information is gained about how area resources are reacting to current management.

IDT members recognized that higher allocations will increase the risk or the potential for negative effects from overuse. However, because adaptive management measures will be used to adjust outfitter and guide management as needed, we expect to maintain or improve resource conditions. Thus, while guided use may increase, negative and positive effects are not expected to go beyond what was analyzed in the EA

All practical means to avoid or minimize environmental harm have been included in the Selected Alternative (see Appendix 1 of this Decision Notice).

The Forest Service is not required to obtain permits or licenses to implement this project. However, outfitter and guide permit holders are responsible for obtaining necessary permits and licenses from federal and state agencies prior to commencing outfitting and guiding. Prior to guiding on NFS lands, the federal government may require verification of current business or operating licenses such as Coast Guard license, State of Alaska sport fishing license, etc. Outfitter and guide activities involving the taking of fish or game will be implemented under Alaska Board of Game, Alaska Board of Fisheries, and Federal Subsistence Board regulations.

ISSUES

The following significant issues were used to develop alternatives and were raised during public and agency scoping:

- Guided hunting may conflict with subsistence hunting near communities on Prince of Wales.
- Outfitter and guide activities may negatively affect unguided recreationists that have selected Prince of Wales specifically because it has few people. An increase in guided visitors may create social problems like crowding and cause unguided recreationists to disperse to less desirable areas.
- Outfitters and guides need opportunities for business growth on Prince of Wales Island to maintain their businesses and increase the local economy.
- Limiting the amount and location of outfitted and guided fishing when population data are not available, unnecessarily limits outfitter and guide activities.

PUBLIC INVOLVEMENT

Capacity Analysis and Scoping

Public involvement regarding outfitter and guide management on Prince of Wales began in April 2007 with a “scoping” letter about the “Outfitter-Guide Use Report, Recreation Visitor Capacity Analysis” sent to the tribes, tribal corporations, outfitters and guides and many other groups and individuals. The input helped the POW districts develop the recreation visitor capacity (Appendix B of the EA).

The proposal was first listed in the Tongass National Forest Schedule of Proposed Actions in April 2009. The proposed action was provided to the public and other agencies for comment during scoping starting in February 2011. The scoping letter was mailed to approximately 197 interested individuals and groups. We received 18 responses to the scoping letter. These responses were used to develop the issues and alternatives in the EA.

EA, Legal Notice, and Comments on the EA

The Forest Service prepared and mailed the EA for the Prince of Wales Outfitter and Guide Management Plan to the public for their comments in March and April 2012. A legal notice of the 30-day comment period for this project was published in the Ketchikan Daily News on April 9, 2012, the newspaper of record for the POW districts. The 30-day comment period ended May 9, 2012.

Ten comments on the EA were received via letters or documented conversations with twelve individuals or agencies during the 30-day comment period. All the alternatives and nearly every component of all alternatives received support and opposition. Some individuals supported higher use levels for outfitters and guides as a means of supporting business and economic opportunities on POW. Others felt the current level of outfitting and guiding was too high. One group would like to see more recreation use sites for guiding. Others wanted to see fewer areas for guides. The most common comments were about wildlife, fish, conflicts between users, and traditional use areas. Some comments were outside of the scope of this document. These included comments dealing with salt water activities, ADF&G regulations, and unguided recreationists. We considered all of the comments in making our decision. Additionally, the comments are addressed in the environmental analysis and responded to in Appendix 2 of this decision.

Public Meetings and Subsistence Hearing

As part of the public involvement process, the Forest Service held open houses in Craig and Thorne Bay to provide information about the Proposed Action on March 8 and March 10, 2011, respectively.

Following publication of the EA, a public meeting and subsistence hearing was held in Craig, Alaska on April 25, 2012. Eleven people attended the meeting and hearing. Six people provided oral testimony during the subsistence hearing. The hearing transcripts are included in their entirety in Appendix C of this decision. Additional questions were asked and answered during the public meeting on August 25th. Those conversations are available for review in the project record.

Prince of Wales Outfitter and Guide Management Plan

Government-to-Government Consultation: In March 2010 and 2011, information on the POW Outfitter/Guide Carrying Capacity Analysis and upcoming NEPA analysis was provided to Prince of Wales Tribes. A roster of Forest Service projects was provided to all participants at these tribal consultation meetings and the Forest Service received a few questions about this project. Concerns were raised about whether non-commercial and subsistence use would be restricted. District staff explained that this analysis only affects commercial use on National Forest System lands and the decision would not restrict subsistence. The POW District Rangers sent a formal government-to-government consultation offer (pre-scoping letter) to all Prince of Wales Island tribal governments and to other interested tribal governments on January 11, 2011 (Craig Community Association, Klawock Cooperative Association, Hydaburg Cooperative Association, Organized Village of Kasaan, and the Ketchikan Indian Community). These Tribes were also sent scoping letters in February 2011 and the EA in March and April of 2012.

During the quarterly meeting of the POW tribes and the Forest Service, the four POW Tribes requested government-to-government consultation on this project. Consultation meetings were arranged for June 2012. During the consultation meetings, the tribal governments expressed their concerns to both district rangers. These concerns were considered before we decided on the Selected Alternative.

Other Tribal Contacts: The POW District Rangers sent a letter in January 2011 to all Prince of Wales ANCSA corporations, as well as to other corporations and interested Tribal groups (Shaan Seet Inc., Klawock-Heenya Corporation, Haida Corp., Kavalco, Sealaska, Cape Fox Corporation, and the Central Council of Tlingit and Haida). These corporations also received scoping letters in February 2011 and the EA on April 2012. No comments have been raised to date by ANCSA corporations.

Meetings with Agencies: Individual IDT members contacted resource agencies to gather information and to ask or respond to questions. No concerns related to this outfitter and guide project were brought forward in these discussions.

Alaska Department of Fish and Game's (ADF&G) Steve McCurdy provided sportfishing harvest data; he also said that he had no concerns related to fishing and outfitter and guide use (pers. com. April 2011). ADF&G's Boyd Porter provided discussion about bear hunting management (pers. com.). ADF&G's Steve Bethune provided information about deer and deer management (pers. com.). The Army Corps of Engineers provided contact information and information related to mitigating soil concerns (pers. com.).

Many of the concerns brought forward in the comments on the EA and the subsistence hearings were outside the scope of this project or outside the jurisdiction of the Forest Service. We provided the comments and subsistence hearing transcripts to the State of Alaska via Sue Magee (State of Alaska, ANILCA Implementation Program) to share with agencies that do have jurisdiction over the public's concerns.

Decision Notice and Project Record

The Decision Notice will be mailed to those people who responded to scoping and the EA as well as other interested people. Copies of the mailing list, scoping letter, and any correspondence received regarding the EA and decision will be available in the project record at the Thorne Bay Ranger District.

Prince of Wales Outfitter and Guide Management Plan

Biological Evaluations were completed for sensitive plants and animals. No sensitive species will experience impacts that would cause or contribute to a trend towards federal listing or cause a loss of viability to the population or species. The Biological Evaluations are available in the project record.

ALTERNATIVES CONSIDERED

In addition to the Selected Alternative, we considered the four other alternatives discussed below. Alternative 4 is the environmentally preferred alternative because, with the lowest guided use allocation, it has the lowest risk of effects to Tongass National Forest natural resources. However, the implementation of Design Elements, Mitigation Measures, Permit Stipulations, and Adaptive Management is expected to provide ample protection of natural resources in the Selected Alternative.

Table 3 – Summary of Alternatives¹

	Highest Actual Annual Use (SD)	Recreation Visitor Capacity Service Days (SD)	Alternative 1 No Action - Current Permitted (SD)	Alternative 2 Proposed Action (SD)	Alternative 3 (SD)	Alternative 4 (SD)	Selected Alternative (SD)
Total for all of POW	5,719	320,979	19,827	160,490	85,771	23,010	85,194

¹ More detailed descriptions of the alternatives are in the EA.

Reasons for Not Selecting Other Alternatives:

Alternative 1 (No Action) – Alternative 1 was not selected because it did not meet the Purpose and Need for the project and did not meet Forest Service direction. Alternative 1 did not provide a means for reducing conflict between guided and unguided users through an island-wide management strategy. Additionally, Alternative 1 would not address many of the issues. For example, Alternative 1 would not have allowed for opportunities for business growth on POW.

Alternative 2 (Proposed Action) – Alternative 2 was not selected because it generally had the highest level of negative impact on resources, unguided users, and subsistence resources while at the same time not meeting the interests of outfitters and guides in many areas. Desired social conditions and visitor experiences could not be provided to guided or unguided visitors at this level of guided use.

Alternative 3 – Alternative 3 with modifications is the Selected Alternative. The modifications were made to be responsive to public comments and minimize effects to resources. For example, Alternative 3 (without the modifications in the Selected

Prince of Wales Outfitter and Guide Management Plan

Alternative) would have allocated the full amount of guided use to guided fishing in all streams, which may have affected both fish populations and unguided/subsistence users in these areas.

Alternative 4 –Alternative 4 was not selected because it has the greatest negative effect on outfitter and guide industry on POW. In some areas, the allocation for outfitter and guide use is less than the number of service days currently permitted. This is because the number of service days currently permitted is higher than 50% of the carrying capacity. This is the case in the other alternatives, too; however Alternative 4 would not have the flexibility of having more service days available in other areas. Currently permitted outfitters and guides displaced from some areas due to the lack of available service days would have nowhere else to go. Alternative 4 would also be difficult, and thus expensive, to permit and administer because permit holders would have very few days at any one site, which requires more administrator oversight. Due to the uncertainty described earlier with weather and wildlife, this would create a hardship for outfitters and guides who would not have the flexibility to move to other areas when an area is already fully utilized. This may create conflict between guided and unguided users and an unstable business environment. Alternative 4 would have allowed for some growth in the outfitter and guide industry but had the least potential for growth.

FINDINGS REQUIRED BY OTHER LAWS

Several of the laws and executive orders listed below require project-specific findings or other disclosures. These apply to federal land management projects and activities.

2008 Tongass Land and Resource Management Plan Amendment

The action alternatives analyzed in the Environmental Assessment are consistent with the Forest Plan goals and objectives. Because the Selected Alternative is a compilation of the action alternatives and fits within the parameters of those alternatives, it too is consistent with the Forest Plan. The project was designed in conformance with Tongass Land and Resource Management Plan standards and incorporates its appropriate guidelines.

ANILCA Section 810, Subsistence Evaluation and Finding

The effects of this project have been evaluated to determine potential effects on subsistence opportunities and resources. An ANILCA 810 subsistence hearing was conducted during the comment period for the EA. Oral testimony was received from these hearings (see Appendix B); some comments received were not within the scope of this analysis.

The evaluation in the EA indicated that there is no documented or reported subsistence use that will be restricted as a result of a decision. For this reason, the Selected Alternative would not result in a significant possibility of a significant restriction of subsistence use of wildlife, fish, or other foods.

Prince of Wales Outfitter and Guide Management Plan

ANILCA Section 811, Access Evaluation and Finding

This action has been evaluated to determine potential effects on reasonable access to subsistence resources on National Forest System lands. The actions in this decision would not change the accessibility of the area as no roads or trails would be closed, opened, or changed by this decision. No documented or reported access would be restricted as a result of this decision. For this reason, this action would not result in a significant possibility of a significant restriction to subsistence users having reasonable access to subsistence resources on National Forest System lands.

Bald and Golden Eagle Protection Act

This law provides for the protection of the bald eagle and the golden eagle by prohibiting, except under certain specified conditions, the taking, possession and commerce of such birds. Bald eagle habitat will be managed in accordance with 50 CFR 22.26 to maintain habitat to support the long-term nesting, perching, and winter roosting habitat capability.

Regulations (16 USC 668-668d and 50 CFR 22.26) prohibit recreational activities within a minimum of 330 feet from bald eagle nests. Outfitters and guides are required to comply with all federal, state and local laws, regulations and orders.

Clean Air Act

Minimal emissions are anticipated from the implementation of the Selected Alternative; therefore, the State of Alaska ambient air quality standards (18 AAC 50) will not be exceeded.

Clean Water Act

The Selected Alternative does authorize activities which have the potential to affect water quality, however the implementation of Best Management Practices and standards and guidelines will maintain water quality. Additionally this decision does not authorize any ground disturbance such as road building or timber harvest, or use of or discharge of potential pollutants. Implementation of the Selected Alternative will not result in non-point or point sources of pollution; therefore, the project is fully compliant with the Clean Water Act.

Effects on Prime Farm Land, Range Land, and Forest Land

No prime farm land or range land exists in the project area. Forest land will maintain its productivity.

Endangered Species Act of 1973 (as amended)

A biological assessment was prepared and sent to the National Marine Fisheries Service (NMFS) and the US Fish and Wildlife Service (USFWS) as part of the Section 7 consultation under the Endangered Species Act. NMFS concurred with the findings of “may affect, not likely to adversely affect” on August 14, 2012. USFWS concurred on July 20, 2012. The biological assessment/biological evaluation is available in the project record.

Prince of Wales Outfitter and Guide Management Plan

Re-initiation of consultation with NMFS is required where federal agency involvement or control over the action has been retained (or is authorized by law) and if:

- 1) take of a listed species occurs,
- 2) new information reveals effects of the action that may affect listed species or critical habitat in a manner or to an extent not considered,
- 3) the action is subsequently modified in a manner that caused an effect to the listed species or critical habitat not considered, or
- 4) a new species is listed or critical habitat designated that may be affected by the action.

Federal Cave Resource Protection Act

No known significant caves in the project area will be directly or indirectly affected by the project activities included in this decision. Forest Plan Karst and Caves Standards and Guidelines are applied to areas known or suspected to contain karst resources.

Magnuson-Stevens Fishery Conservation Act of 1996

Section 305(b)(2) of the Magnuson-Stevens Fishery Conservation and Management Act states that all federal agencies must consult the National Marine Fisheries Service (NMFS) on activities that may adversely affect Essential Fish Habitat (EFH). EFH is defined as “those waters and substrates necessary to fish for spawning, breeding, feeding, or growth to maturity.” EFH for Pacific salmon includes marine waters, intertidal habitats, and freshwater streams accessible to anadromous fish. Marine EFH for the salmon fisheries in Alaska includes all estuarine and marine areas utilized by Pacific salmon of Alaska origin, extending from the influence of tidewater and tidally submerged habitats to the limits of the U.S. exclusive economic zone. The Act promotes the protection of these habitats through review, assessment, and mitigation of activities that may adversely affect these habitats.

The potential effects of the project on EFH were evaluated (Hydrology and Fish resources, Chapter 3, EA). The descriptions and the analysis lead to a determination that the Prince of Wales Outfitter and Guide Management Plan project will not adversely affect EFH in Alternatives 1, 2 and 4 and could have minor adverse effects to EFH in Alternative 3. However, the risk in Alternative 3 was minimized through the implementation of 2008 Forest Plan Standards and Guidelines, Best Management Practices, and outfitter and guide permit stipulations, as well as implementation of adaptive management. Unlike Alternative 3 in the EA, the Selected Alternative will not adversely affect EFH because the Selected Alternative was modified to include the fishing restrictions proposed for Alternatives 2 and 4.

Several factors were considered in evaluating the potential effects on EFH:

- The only ground disturbance associated with the activities identified in the analysis would be possible trampling from feet, the footprint of tents, driving on open roads or designated OHV trails, and human waste disposal.

Prince of Wales Outfitter and Guide Management Plan

- Any road use associated with access to a permit holder's authorized locations will be in accordance with the most recent Motor Vehicle Use Map in effect at the time.
- Consumptive uses of water (i.e., diversions, dams, etc.) are not allowed. Limited collection of drinking water for individual or group use is acceptable.
- BMPs will be implemented to protect water quality and aquatic habitat for all freshwater streams.

In accordance with the agreement of June 28, 2007 between the Forest Service and the NMFS for consultation on EFH, the Forest Service sent a copy of the Prince of Wales Outfitter and Guide Management Plan EA to NMFS in April 2012, which formally started the consultation process.

NMFS provided no comments on the findings of the assessment. Thus, no Forest Service response was necessary. The EFH Assessment is included in Chapter 3 of the EA.

Based on our providing a review to NMFS and modifying the Selected Alternative to include fish restrictions described above, we find that the Prince of Wales Outfitter and Guide Management Plan will not adversely affect EFH. Additional impacts to EFH may occur only from unforeseen events.

Marine Mammal Protection Act of 1972

Actions authorized in this decision will not have an adverse effect on marine mammals. Outfitters and guides are required to operate within the parameters established in regulations governing the approach to humpback whales in Alaska (FR May 31, 2001, Vol. 66, No. 105, pp. 29505-29509 and 50 CFR 224.103) and the viewing code of conduct for marine mammals

(<http://www.fakr.noaa.gov/protectedresources/mmv/guide.htm>). NMFS administers the Marine Mammal Protection Act (MMPA), which prohibits the "take" of all marine mammal species in U.S. waters. "Take" is defined as "to harass, hunt, capture, or kill, or attempt to harass, hunt, capture, or kill any marine mammal." Harassment is defined in the MMPA as "any act of pursuit, torment, or annoyance, which has the potential to injure a marine mammal or marine mammal stock in the wild; or has the potential to disturb a marine mammal stock in the wild by causing disruption of behavior patterns, including, but not limited to, migration, breathing, nursing, breeding, feeding, or sheltering." Approaching within 100 yards, or otherwise disturbing or displacing any marine mammal is prohibited.

National Forest Management Act

The Selected Alternative fully complies with the Forest Plan. This alternative incorporates all applicable Forest Plan standards and guidelines and management area prescriptions as they apply to the project area, and comply with Forest Plan goals and objectives. The Forest Plan complies with all resource integration and management requirements of 36 CFR 219 (219.14 through 219.27). Application of Forest Plan

Prince of Wales Outfitter and Guide Management Plan

direction for the POW Outfitter and Guide Management Plan ensures compliance at the project level.

National Historic Preservation Act of 1966

The Forest Service program for compliance with the National Historic Preservation Act (NHPA) includes locating, inventorying and evaluating the National Register of Historic Places eligibility of historic and archeological sites that may be directly or indirectly affected by scheduled activities. Regulations (36 CFR 800) implementing Section 106 of the NHPA require federal agencies to consider the effects of their actions on sites that are determined eligible for inclusion in or are listed in the National Register of Historic Places (termed "historic properties"). The Alaska Region of the USDA Forest Service, the Alaska State Historic Preservation Officer, and the Advisory Council on Historic Preservation have established streamlined Section 106 review guidelines and stipulations in a Programmatic Agreement.

Outfitter and guide use is not expected to result in the discovery or disturbance of human remains. However, if human remains are discovered, they will fall under the inadvertent discovery provisions of the Native American Graves Protection and Repatriation Act (NAGPRA).

Outfitter and guide use is also not expected to restrict Alaska Native access to traditional religious or spiritual sites that are protected under the American Indian Religious Freedom Act (AIRFA) and Forest Service standards and guidelines for the treatment of sacred sites (USDA 2008, p. 4-19).

A Forest Service archeologist has reviewed this project and made a determination of No Historic Properties Affected in the area of potential effect for the Selected Alternative. Obligations using modified procedures of the 36 CFR 800 review process, as defined in the Programmatic Agreement, have been met. As stipulated in this document, sites used by Outfitter/Guides will be monitored to ensure the correct determination has been made.

Wild and Scenic Rivers Act

Three river systems within the project area were recommended by the Forest Plan for inclusion in the National Wild and Scenic River System. Congressional action to designate these rivers has not occurred. Forest Plan goals for these LUDs include maintaining the free-flowing character and outstandingly remarkable values of the river segments. The Selected Alternative does not propose to change the free-flowing character or outstandingly remarkable values associated with any of the rivers and, therefore, will not affect the eligibility of any river segments for inclusion in the Wild and Scenic River System. Recreational use of such river segments is allowed, and meets the Forest Plan direction for management of these areas with respect to recreation and tourism levels.

Protection and Enhancement of the Cultural Environment (Executive Order 11593)

Executive Order 11593 directs federal agencies to provide leadership in preserving, restoring and maintaining the historic and cultural environment of the Nation. The work

Prince of Wales Outfitter and Guide Management Plan

accomplished in accordance with Section 106 of the National Historic Preservation Act for the POW Outfitter and Guide Management Plan meets the intent of this Executive Order.

Floodplain Management (Executive Order 11988)

No outfitter and guide permits will be issued that allow permanent development in floodplains within the Craig and Thorne Bay Ranger Districts. It is expected that none of the outfitter and guide activities will affect velocity or location of flows or width and depth of water. Therefore, no measurable short or long-term effects for floodplains are anticipated under this decision.

Protection of Wetlands (Executive Order 11990)

No outfitter or guide activities that result in long-term impacts (filling, dredging, etc.) to wetlands will be permitted under this decision (USDA Forest Service Manual 2527.01-04).

Environmental Justice/Civil Rights (Executive Order 12898)

This project does not have disproportionately high and adverse human health or environmental effects on minority populations and low-income populations.

Recreational Fisheries (Executive Order 12962)

Federal agencies are required, to the extent permitted by law and where practicable, and in cooperation with States and Tribes, to improve the quantity, function, sustainable productivity, and distribution of U.S. aquatic resources for increased recreational fishing opportunities. As required by this Order, the Forest Service believes that this decision has the potential to increase sustainable recreational fishing opportunities. This activity is consistent with Executive Order 12962. It is also expected to maintain the quantity, function, sustainable productivity, and distribution of United States aquatic resources.

Indian Sacred Sites (Executive Order 13007)

Executive Order 13007 directs Federal agencies to accommodate access to and ceremonial use of American Indian sacred sites by Indian religious practitioners and to avoid adversely affecting the physical integrity of such sacred sites. In a government-to-government relationship, the tribal government is responsible for notifying the agency of the existence of a sacred site. A sacred site is defined as a site that has sacred significance due to established religious beliefs or ceremonial uses, and which has specific, discrete, and delineated location, which has been identified by the tribe. The Selected Alternative protects traditional cultural properties and sacred sites.

Invasive Species (Executive Order 13112)

Federal agencies (in part) are required:

- to evaluate whether the proposed activities will affect the status of invasive species,

Prince of Wales Outfitter and Guide Management Plan

- to not carry out activities that promote the introduction or spread of invasive species unless it has determined that the benefits of such action outweigh the potential harm caused by invasive species, to the extent permitted by law and where practicable, and
- to take all feasible and prudent measures to minimize risk of harm in conjunction with the actions.

The Selected Alternative includes both prevention and management measures, to reduce the risk of introducing and spreading invasive species.

Consultation and Coordination with Indian Tribal Governments (Executive Order 13175)

Executive Order 13175 directs Federal agencies to respect tribal self-government, sovereignty, and tribal rights, and to engage in regular and meaningful government-to-government consultation with tribes on proposed actions with tribal implications. The Forest Service met with or contacted local tribes during the planning stages of the project as noted in Chapter 1 of the EA and held government-to-government consultation meetings with all four Prince of Wales Tribes in May and June 2012.

Concerns that were brought forward included conflicts between guided hunters and subsistence gatherers, wastefulness of trophy hunters, conflicts between fall hunters from Ketchikan and hunters that live on POW. The tribes were also concerned about how the permits were administered, including the number of people available for administration and the cost.

Facilitation of Hunting Heritage and Wildlife Conservation (Executive Order 13443)

Executive Order 13443 directs Federal agencies to facilitate the expansion and enhancement of hunting opportunities and the management of game species and their habitat. The analysis considered and disclosed the effects both of hunting activities and on hunting activities. The Selected Alternative provides sustainable hunting opportunities for the guided and unguided public.

FINDING OF NO SIGNIFICANT IMPACT

The significance of environmental impacts must be considered in terms of context and intensity. This means that the significance of an action must be analyzed in several contexts such as society as a whole (human and national), the affected region, the affected interests, and the locality. Significance varies with the setting of the proposed action. In the case of a site-specific action, significance usually depends upon the effects in the locale rather than in the world as a whole. Intensity refers to the severity or degree of impact. (40 CFR 1508.27)

Prince of Wales Outfitter and Guide Management Plan

Intensity

The intensity of effects was considered in terms of the following:

Impacts may be both beneficial and adverse. A significant effect may exist even if the federal agency believes that, on balance, the effect will be beneficial. Consideration of the intensity of environmental effects is not biased by beneficial effects of the action. No significant effects, beneficial or adverse, would result because of the Selected Alternative.

The degree to which the proposed action affects public health or safety. There will be no significant effects on public health and safety because outfitters and guides are expected to provide their services in a safe manner. Proposals are screened for serious or substantial risk to public health and safety prior to being accepted. See EA Appendix 1, page 3.

The unique characteristics of the geographic area, such as proximity to historic or cultural resources, park lands, prime farmlands, wetlands, wild and scenic rivers, or ecologically critical areas. This project is not expected to affect historic or cultural resources, park lands, prime farmlands, wetlands, wild and scenic rivers, or ecologically critical areas because stipulations, permit clauses or additional conditions in applicable outfitter/guide special use authorizations and/or annual operating plans will be implemented to protect resources and areas. Outfitters and guides must use “Leave No Trace” (light-on-the-land) methods when guiding and their actions should increase public understanding and appreciation of the Forest Service’s mission and goals (see Appendix 1, pages 3-126). This education and oversight of visitors helps to implement Forest rules and regulations and reduce impacts.

The degree to which the effects on the quality of the human environment are likely to be highly controversial. Controversy over the effects on subsistence have been raised; however, much of this controversy is over actions which are not under the jurisdiction of the Forest Service. Based on this project and the resources we manage, there will be no significant effects on subsistence. There is no credible scientific controversy over the impacts of the project.

The degree to which the possible effects on the human environment are highly uncertain or involve unique or unknown risks. The Agency has considerable experience with actions like the one proposed. The analysis shows the effects are not uncertain, and do not involve unique or unknown risk. The document does disclose that there is uncertainty about exactly where and when outfitted and guided activities will occur but the effects of guided activities are not uncertain.

The degree to which the action may establish a precedent for future actions with significant effects, or represents a decision in principle about a future consideration. The action is not likely to establish a precedent for future actions with significant effects, because the effects of the project itself are not significant. Other district-wide outfitter and guide analyses have been conducted on the Tongass National Forest; each action and analysis has been unique to place and local circumstances.

Whether the action is related to other actions with individually insignificant but cumulatively significant impacts. The cumulative impacts are not significant. With

Prince of Wales Outfitter and Guide Management Plan

this decision for a relatively low level of guided use, direct and indirect effects will be negligible or minor for all resources and will not lead to significant cumulative impacts. See EA Chapter 3 at the end of each resource section.

The degree to which the action may adversely affect districts, sites, highways, structures, or objects listed, or eligible for listing, in the National Register of Historic Places or may cause loss or destruction of significant scientific, cultural, or historical resources. There are no significant effects to listed, eligible for listing, or significant scientific, cultural, or historical Districts, sites, highways, objects, or structures as a result of this action. See EA pages 39-41.

The degree to which the action may adversely affect an endangered or threatened species or its habitat that has been determined to be critical under the Endangered Species Act of 1973. The action is not likely to adversely affect any endangered or threatened species or its habitat that has been determined to be critical under the Endangered Species Act of 1973. The project will not change or affect endangered or threatened species habitat. Current regulations and viewing guidelines are expected to protect marine wildlife encountered during transportation to and from sites. The proposed action would have “no adverse effects” on Essential Fish Habitat because the project would not measurably modify fish habitat in or near the project area. (See EA pages 72-74, 82, and 122-123)

Whether the action threatens to violate Federal, State, or local law or requirements imposed for the protection of the environment. The action will not violate federal, state, and local laws or requirements for the protection of the environment. Applicable laws and regulations were considered in the EA. The action is consistent with the 2008 Tongass National Forest Land and Resource Management Plan.

After considering the effects of the actions analyzed, in terms of context and intensity, we have determined that these actions will not have a significant effect on the quality of the human environment. Therefore, an environmental impact statement will not be prepared.

IMPLEMENTATION PROCESS

Outfitter and guide allocations are implemented through special use permits. Special use permits will be issued to authorize the guided activities discussed at the allocation levels provided in this decision.

This project will be implemented in accordance with Forest Service Handbook (FSH) direction for Recreation Special Uses in FSH 2709.14, Chapter 50, Section 53 and in FSH 2709.11 Special Uses Handbook. This direction provides a bridge between project planning and implementation and will ensure execution of the actions, environmental standards, and mitigations approved by this decision, and compliance with other laws. All applicable BMPs will be applied to the Selected Alternative.

Implementation of all activities authorized by this Record of Decision will be monitored to ensure that they are carried out as planned and described in the EA and this DN.

Prince of Wales Outfitter and Guide Management Plan

These design elements and mitigation measures will be implemented through outfitter and guide permit conditions, operating plan standards and annual operating instructions, and administration of the permits.

Appendix 1 of this Record of Decision contains the Selected Alternative's recreation use area cards. These cards are an integral part of this decision because they document the specific resource concerns, design elements, and mitigation measures that will be implemented through outfitter and guide permit conditions and administration of the permits. These cards will be used during the implementation process to assure that all aspects of the project are implemented within applicable standards and guidelines and that resource effects will not be greater than those described in the EA.

The implementation record for this project will include:

- Any prospectus' required with the reduction of service days,
- monitoring results, and
- any adaptive management options used to implement the Selected Alternative, and the authorization of proposed changes based on adaptive management.

IMPLEMENTATION DATE

Implementation of decisions subject to appeal pursuant to 36 CFR Part 215, may occur on, but not before, 5 business days from the close of the appeal filing period, if no appeals are received. The appeal filing period closes 45 days after publication of legal notice of this decision in the *Ketchikan Daily News* newspaper, published in Ketchikan, Alaska. If appeals are filed, implementation may occur on, but not before, the 15th business day following the date of the last appeal disposition. It is our decision to implement the Selected Alternative effective for the 2013 operating season. This gives outfitters and guides an opportunity to plan and prepare for any changes that may occur through implementation.

RIGHT TO APPEAL OR ADMINISTRATIVE REVIEW

This decision is subject to administrative review (appeal) pursuant to 36 Code of Federal Regulations Part 215. Individuals or non-federal organizations who submitted written comments or otherwise expressed interest in this particular action during the comment period specified at 215.6 have standing to appeal this decision. The notice of appeal must be in writing, meet the appeal content requirements at 215.14 and be filed with the Appeal Deciding Officer:

Forrest Cole, Forest Supervisor
Tongass National Forest
US Department of Agriculture
648 Mission St.
Ketchikan, AK 99901-6591
Email address: appeals-alaska-tongass@fs.fed.us
Fax (907) 228-6215

Prince of Wales Outfitter and Guide Management Plan

The Notice of Appeal, including attachments, must be filed (regular mail, fax, e-mail, express delivery or messenger service) with the Appeal Deciding Officer at the correct location within 45 calendar days of publication of notice of this decision in the *Ketchikan Daily News*, the newspaper of record for the Tongass National Forest. The publication date in the newspaper of record is the exclusive means for calculating the time to file an appeal. Those wishing to appeal this decision should not rely upon dates or timeframe information provided by any other source.

Appeals submitted electronically, including attachments, must be in an electronic format compatible with Microsoft Word; please include POW O/G in the subject line.

Hand delivered appeals will be accepted at Supervisor's Office during normal business hours (8:00 am through 4:30 pm) Monday through Friday, excluding holidays.

CONTACT PERSON

For additional information concerning this decision, contact:

Sue Jennings, Project Team Leader
Tongass National Forest, Petersburg Office
P.O. Box 309
Petersburg, AK 99833
Email: sjennings@fs.fed.us
Phone: 907-723-0477

KENT NICHOLSON Date
Thorne Bay District Ranger

MAEVE TAYLOR Date
Acting Craig District Ranger