
us

:ICRS

P7

1980b

C
V.I-2
, \

TRINITY COUNTY FJ;cE LIBRARY
WEAVERVILLE. CA

TRINITY RIVER BASIN
RESOURCE LIBRARY

Library
Use
Only

APPENDIX A

DEPARTMENT OF THE INTERIOR

Heritage Conservation and Recreation Service

HCRS Instruction 8010. 1

Natural Programs

Procedures and Criteria for Designating State-Administered Rivers

A. Purpose. This Instruction prescribes the policy and procedures to
be followed by a State and the Heritage Conservation and Recreation
Service in order to include a river area in the National Wild and
Scenic Rivers System as a State-administered component.

B. Applicability. This Instruction applies to HCRS, Servicewide, and
to all applicant States.

C. Reference Paragraph. This policy and procedure is adopted in order
to implement Section 2(a) (ii) of Public Law 90~542, as amended, the
Wild and Scenic Rivers Act.

D. Policy. It is the policy of the Service to encourage all States
with State Wild and Scenic Rivers Systems to apply to the Secretary
of the Interior to add eligible components of their Systems to the
National System. Furthermore, it is the policy of HCRS to encourage
States without river protection programs to adopt such programs.

E. Background. Section 2(a)(ii) of the Act states that the National
System may comprise rivers 11

• • • that are designated as wi 1 d,
scenic or recreational rivers ·by or pursuant to an act of the
legislature of the State or States through which they flow, that
are to be permanently administered as wild, scenic or recreational
rivers by an agency or political subdivision of the State or States
concerned, that are found by the Secretary of the Interior, upon
application of the Governor of the State or the Governors of the
States concerned, or a person or persons thereunto duly appointed
by him or them, to meet the criteria established in this Act and
such criteria supplementary thereto as he may prescribe, and that
are approved by him for incl us ion in the system . 11

"Each river designated under clause (ii) shall be administered by
the State or political subdivision thereof without expense to the
United States other than for administration and management of
federally owned lands. For purposes of the preceding sentence,
amounts made available to any State or political subdivision under
the Land and Water Conservation Fund Act of 1965 or any other
provision of law shall not be treated as an expense to the

QPR: W330
CANCELLATION: HCRS Manual Part 800.3 is hereby cancelled.

DISTRIBUTION: WASO and Regional/Area Offices and all States.
25-81682

A-1

United States. Nothing in this subsection shall be construed to
provide for the transfer to, or administration by a State or local
authority of any federally owned lands which are within the
boundaries of any river included within the system under clause
(• •) 11 I I •

Supplemental criteria were approved by the Secretaries of the
Interior and Agriculture and are set forth in "Guidelines for
Evaluating Wild, Scenic and Recreational River Areas Proposed for
Inclusion in the National Wild and Scenic Rivers System under
Section 2, Public Law 90-542, (as amended) . 11

F. Requirements. Based on the Act and the "Guidelines," the following
requirements for designating a State-administered component of the
National System would apply in most instances:

1. The values which cause the river to be qualified for the
National System must be assured of permanent protection and
management by or pursuant to State statute. As a means to
this end, the State must adopt a program of action which will
provide permanent protection for the natural and cultural
qualities of the river and adjoining lands.

2. Protective devices for the river corridor may include, but
shall not be limited to, fee acquisition, scenic easements or
other than fee acquisition, zoning, limitations on building
permits and other regulations. The intent is to provide for
regulation of the use of private lands immediately abutting
or affecting the river so as to preclude changes in use which
would substantially alter the character of the river corridor.
The State must prohibit undue adverse impacts on the river
resources by its own agencies and programs and through its
permitting and licensing requirements. If local zoning will
be a major tool, it must either be in place or expressions of
local intent must be included in the application.

G. Procedures. The following procedures for designating a State­
adminrstered component of the National System will apply in most
instances;

1. The Governor must forward a letter to the Secretary requesting
that the river be added to the National System and documenting
the actions taken to comply with requirements 1 and 2 above.
The application shall indicate the extent of public involvement
in the decision to protect the river. The application should
include sufficient environmental data to permit the Secretary
to assess the environmental impact of adding the river to the
National System.

A-2

2. The Secretary's determination as to whether Requirements 1 and 2
above have been adequately met would be based on:

a. An evaluation of the program of action prepared by the State
and a field reconnaissance of the manner in which the State
is implementing its program, or

b. If a Federal study has been completed, the extent to which
the conceptual plan, as contained in that report, is berng
implemented.

3. The Secretary must determine that the river possesses
outstandingly remarkable scenic, recreational, geologic, fish and
wildlife, historic, cultural or other similar values and that it
qua! ifies for inclusion in the National System.

4. The Secretary must submit the proposal to the Secretaries of
Agriculture and Army, the Chairman of the Federal Energy
Regulatory Commission and the administrators of other affected
Federal agencies for review and comnent as required in Section
4(c) of the Act.

5. Finally, if the State's request is approved by the Secretary,
the river would be added to the National System by publishing
notice in the Federal Register.

A-3

APPENDIX B

NATIONAL WILD AND SCENIC RIVERS ACT

\'lild and Scenic Rivers .~ct

as amended
(through P.L. 95-625, ~ovember 10, 1978)

B• :1 """"'" ~y tht Snw.tc aml 1/01111• of R'Jf't•lffllttli<t• of tit•
1. ·"'·1ttt ..,;,,,tt f of .lm,,;,... i" l"°"'I""~ ~mb/,. , Th:at t :ij this .\ct •tl4 .,.~ Saenta
Jna,· l...~iced. urhe-\\iid a.nd Scenic Ri,·ers .. \ct!". itlv•" lot.

,·bl It is hn•br deda~ robe tho policy <>f tho l"nit.O Star.,. that
<'~nain ~l«ttd r: ,·~rs ,,f the Xaliou which. with their imnttdhate 16 !! .S .C .:.!71
..,,.;f'llllllWftrs. poue;s nurstandinily l"fmarkablo scenic, l"O<:!'Ht ional, .! c seq •
~logic. rish and w1Jdlif!!. histonc, culturaJ. or 'Kher similar ,·alues.
sila.11 be p,..,..-M in lrff-rlm.-.nr <ondition. and that rh•y and rh•ir
immeciiato ..,,.1ronmonu wll be proucud for tha beuerit ~nd enjoy.
meat of p.-nt aad future mentions. Tho Congttn doclares that
tho -.blislwd nariona! policy of dam and other con.truction at app,....
priue -ions· of the nnra of tha t.:nireti Sta.t09 needs to bo com·
plaMnteti by a policy tha& ...,..Id p,_n-. other •lecud rinrs or
soctlORS t.botnof 1n their fl'ftoftowiar condition to prot-=t the ror
q...Uity of such rinrs aad to luUill Olhv vital national co......,.uion

P(l1 The parpn. of thia .\ct is to impl.....,,, thi1 policy by iastitut•
'"«a netionel wild aad .,...ic riftt'l "}'ltflll, by d•ignating the initial
componena "' th• 5,-_ and by prt1eribiag the methods bT which
uui HUldards :aa:ordin .. ro Thich additional componants may be added
tothesntem fmntti-roti-.

5irc. ~ I~) The rwioaal wild :uad senic rinrs tyMtm •hall comprise
rin~ 1 i) that are a11tborised for inclusioo rhtmn by .\.ct of Con("'",
.,r 1 n > tJo.u are doupaced as ,..aid, ...,.IC or,l'Ht1onal ri\-.rs by ·~
pu...,.r to an ace of the lf(islatuN of the &art or StrulS throul[h
whieh i:My flow, tha& are to be pemlUle\tly adminiscend u ,..fd.
,.,.;c: or recrntioul riftft by "",.cy or political .,,bdivision ot
rho St.,. or Stu•~-
that are found by the_ :5«nr...,. ot the lnrenor, upon application of
rhe Cnn-.mor f)f rho ;)t:l.tt or rho <'-.mnrs of the Stllleo COllC"P11oJ,
or a perwt1 or 1""'9""• thfl'Ounto duly appointed by liiJn or them, to
1n- the c:ritena 1Mablished in 'this .\.ct :uad such criteri& suppie-
111en1ary thPl''flO ,. 1,. may prt1Crit... :me! thllt aN approY..t by hi1n
fur inclusion ia thes!'(-inchidinr, upon application of the Go ... mor
nf the State coarerned, the .\llapah \\"'ildo..- Watt~•·· ,
Maine; that ~r orthe Wolf 'Ri\"fr: \\-...o ... in. IThich
rlo..,j throui;ft i.:....i;tade County: :ind rhot soi:nient of the Sc,.. Ri•·or
in !forth Carolina •srmdiq from ic. conrlu•ntt 1<ith Dog c k
Jo,.._re1u11 ap\'l'Osimruely ~ mi.I• to the \"irginia Stare liu
c·jJQn ~"'!iP' •>t .an :•1•pii.i::.\UOR under 1..'~:lu~· I ii}
•li thi~ ~ub~tion. ~ :1~ ~~tun· shall noui,·
r t1p Fede-r:ti En~r._~- R~;uUuon: Commi.!$io1i :utrl [1Ui>E.i i1 :m..:i1 :1pplic:t·
tion in rh• Ft"d.Pr:ti Resri!t•r. t:.:aeh rin~r <le•i~"lliH~I nnrit1r d~n : ~c· 1 iiJ
::hall ~ :1•ln1in~:e~l b~· the State or polici,·:tl ~ 11b1..ii n~ ion i ntti!Of
":t"ithout tx~n_ce ro ln~ l'"'nited Stat~ oth~!' rh:tn ~ur :1tim1ni.-:crJtion
.111d 111:1na~m•n1 of fedtr:illy owned l•nlis. F or l' ''"l'"""• •>t t h~ pre·
... 'e<i.intr ~nn~n "T. amounl! made :n-:i!l.:iblt! r1> an.\· ~t :Ht!' •>r poliri.;.ii
;ubdi\i~ion umi•r tb• Lind •nd Water Con •r•·atin" .l.ot .,r 1~6.) or
:tny otue:- pro\-i!ion of i.:iw !!Wl.U noc !,e tre:ueU : 1~ :t11 'l.' X['t!ll~ u1 t he
C:niced .5t~rn. ~.xhin2 in th.is rube«tion ~ii.1il b~ "''n.Hritt>•.l M pro\·iJe
for ~hf' tr:ln~[_.r tn. t)r -:i.dministntion b,.. =l .'tah~ llr i0t.•:il authurfrr of
i.nt" f~r!':llll" •>«nPt.l :~c:ll '"hi~h :ir. ·«"lrhin riil! i..it>unU.ariPS of ·an\·
ri\:tr inc}u,iPrl "°irhin :he ~t"!tem under d~1~1~ 1 ii'L ·

; b > :\ W.lfd, ·..,-;;niCor reimtional ri,·•r M'tt •lif.ble to be included
in th• svnem is a free-tlowinr Sll'fttD and tho re uad adjacent land
•rea thu ~one or moN of th• ~•lu• Nferred to in section l,
;ubsect1on 1 b l of thi.• .~ct. E~•"\Id, scenic or l"O<:rational ri,·or in
ir• fr-..~owmg mndirion, or up0n reotoMltion to this condition, shall
be considered eligible for inclusion in the national wild and ..,.nic
ri,·ers 3\-.Ctm and, if included, shall bo classified, destpued, :uid
administared u one of the followinr :

(l) \Vild ri•er a...-n.- rint'! or sections of rinrs tha' are
free of impoundm .. 11 and morally inacceaible ucepr by trail,
.,.ith ronh..U or shorolinee -tially primitin and tl'U.rs
unDOllutod.. Th- ropr-.t .,.ips of prirairivo • .\Jnerica.

{2) 5cwlic river a..-Th- rinrs or MCtions of rivers tha'
are free nf impoundments. with shonli114S or,.rsheds still
larr.ly primi,ive and >horelin• l&r19ly undnoloped, bu' acca­
sib e in J>l&eea by ro..u.

(~) Rtereational ri'""' •reu-Those riYVS or soctions ,,f rinrs
rhu ir• readily accaaiblo by road or railroed, that may haft -

1l• ,·•lopute1'U :tlonac rhtir :ihottlinflfe a&.nd th•t Ill•)" h•,·• unJ•nrM••
>Omt unpoundmenc or dh·trsion in rhe put. .

:"r.c·. ; ~ 1 ;.1 l Tht fo!lo•·intr r;,.," and rh.1 111.nJ · ~JtU.."ent the~~ are
h.r·1.Uy Jfticnared n.s n>mpMMnrs of the mu1nnai • ·1ld •nd i..-etuc r1,·er·s

•r~o ci.u.a•Ana. }timu Foaa. IoAKo.-The }liddl• Fork frnm. <h•
town ,,f Koookia upsc,...m to the rown of 1.....-otl : the f..,.h• Rl\·or
from in jw1t'tN>n wuh tho :'.1..-ar ••· Lowell fnrmm,: the }(1ddlo Fork.
upttnam ro tile Powell Ranc-er Stauon: .and the ;)olway .Rn·or from
l.onll upsrretun ro its origin: tn bo admn11sttred by rho '-~•ry of
.\an"ulturw.

3-1

l :l) f:u.,,!"f' Pol!'fT.)fluot·ar.-Th• W'1"tnc of rhe rl\·tr •:creudin8'
do•nsrrHm from Thomu•illt to Stare Hi~hwAy l.t:l : to he ndm1nis­
rtf"fd b,· the Stcrerarv of .\.llncuitutt.

(3l Ft:.\THll. c:u.xroa.-.u.-The entire)riddle F'°ork downstream
irom the cf)nrluence of its tributarv ureams one kilometer south of
Beclcwourrh. California; to be aW.Wiistered by the Secretary of
Agriculture.

Ii) Rio <fL•:<Drt. :Sr....- ~ln1n1.-Tht ~ut ureudinp: from rhe
Colom.do :i'tate line dn•·n•ream to th• Stat• HiJh,,,·•Y. ~ cn:a1n1. 1lnd
rhe ln.-er lour mrl09 nf the Rod Rinr : to l>t udm1n1,uel"f<i by tlio
~f't'"rHlrT ot the [ncerior.

1 l l Riion:. Ou.oo!<.-Th• ~pont of the rinr estendi111 f...., the
mouth nl rhe .\ppl•irato Rinr do•nstream ro ihe T.obattr Creek
Bnd~ : ro bo adm1nistel"f<i by agmcitS of tl}• Depa~n1tnta .ol th• In·
<•Mor or .\tlrirulture u ngreed upnn by the :-ermaneo of 5&td Det-rt·
mrntsor u·di~reti bv rht Pr09ident.

16) s .. ,...,. Caoa.
0

lh!<St:'OrA A:<D Wt..-n""'"·-11" !eJmtnr bt­
'""" tht <lam nHr Taylors Falls, }linMSO<a. •nd the d•m nftr
Gnrdon, Wisronsin, and its triburarv, the S ~meka1r1>11, from f..uke
~1unekRfOl'l do•·nstrt1lm rn its cnnduince with rhe SA1nt C"rnix : to be
•dminisrored bY tho S.Cmarv of the Int•rinr : Pro··;d•d. 111at except
as may bo ~uireti in ronM.,riort with it....,. 1 al .Md (bl of rhi1
1•~ph. no funds •Yarlable rn csrry out tho pro•,11ons nf rhta .\~
mu be espendod for tho •lt'f!Ui1itio11 ·~ deYolopmenr nf lands in ""'1·
nectinn With • .,.. for adm1niltmtion under thi1 .\ct of, rha' portion of
the Saine Croiz Rinr bet,. the dam nHr Taylnrs F•lls.)linno­
--. and tho upstream end of UiJ Island in \\"'iscouin, until sixty
,laya after the dare on whirh the .5o<:marY haa transmitted to rho
Prwidon' of the ;5enarc and Speelrer of the HOUM of R•o.....,al•li•"H
a propmeti rooperari.-e __ , bttw..n the :Snrthom Stueo Power

- Com'PIDY and tll• t:"nirtd Srat09 (~ ·, whereby the company agrees to
«>nny to tho t'.nittd S<ues, '.-ithout chanre, •ppropriato intoNR5
in certain of i11 lands between the dam near Taylors Falls. lCinn-.
UMi the t1porrMm •nd nf Big Island in W"rs:onsin. includincr the com­
pany'1 rigil'- title, and inrel"l!C to approzimattly one hundred ocreo
per mile. aacl I b) pronding for th• use o.nd dlftlopmtn' of other lands
&Ad iaceraota in land reraintd by tho Cotft1'•ny bocwftn said pointa ad­
j&e111' ta rho rinr in a m&IUler which shall c:ompltment and nOl be in­
cotW.cen' with the ou.,,.,_ for W'hich the Janas and interuts in land
doaa&ad by tho company an 1dmiaist•reti under rhil .~ci. Said acre-­
men' mey also include pronsion for State or l°""I ~,·unmenul p&r·
tic:ipecioo u autbonud under sut.Ktion (•) of S«tion lO of this .\c:t.

(T) 5.u.xo>r,)(tDDU: Foam:. !OAKn.-From its oritrin to ita e<>nllu·
enc:e with the main Salmnn Rinr; tn bt adminilre..<t by the Secretary
of .\trriculture.

(8) W'ou, Waco:n1it.-F,,,m the L&ntrl:ide-llonomin" C"ountT
line do_,...,. to Knilona Fa lie: ID bo adminiacol"f<i hy th• ~an
ntiht.{Jlttrior. .

(9) WW'D ::i.Al:<T C'1lOU.. ll.tr.ruoT.\ -.v Wt-=oiUt."< .-The !e!?·
rnout ~-- tho darn near Taylors Fails and its condua~ ...;th tlie
llm~1pp1 Rinr: P"'"4ed. (1) That tho a~per twentT..ev•n miles
of th11 rtnr ~•n' !hall bt sd.minia.Nei oy the 5ecMarT of the
Iiltonor:.and (n) Thu the .lo_n,...nty·lift miJ19 shall bt deiipatod
by . tho ::..Crotary upon his approY&I of Ml application for such
;!.~"1&'•on rnado by tho Go,.emors of tho Stai.as of lliNlmota and
n ts:O!llln.

1 lO) L" ll~\.TT'lN•U .\~ ~oRTtl C . \l:OLI~ . \. :'.1("'Tll l
0

.\l:tll . IS .\. lh:ci1:t Ol.\.­

TI1e :;~•nt from u 11111~ ht•lo"· ('.a::thiPt"S r ~ .. in ~orth ("arniinit ff)
Tu~Jno I:~r,·olr. ;tud th.-\\·,~ F 11rk t ·: i.actno1:':' I:in•r from ir:1 jtme·
rioii ""ith l' iutttOrlten u!,,.rr~m 7' .,;: mil"."' ~"!'tt•r:iH~· ,(Ppidt"tl on che
UounJar~· nmp itni1th~ "-'Prnt•~i \\.ild amt ~,.nir. ChaCiOl,~":'t. ni\·rr
;111d (orntior Boundar'\ ... ~ dnr~l .\u:.."ttst l ~r~:~ : ro 1 ... ;ulnuni:itt-n-.1 li\·
[ht ~~t:in· ni .\:.:r1c\1irure: /', .. , ,.;,fr,(. T!1olr rht ~n•t:tr\· of .\~ri

0

•
1 ·uitu~ stu1.lft:tkf' surh :u-tion :ts 1s tH...,\" iclcd. fnr mu.iPr ~ulJ!Hlo\:f1on 1 U I of
chis fft"tion \\·irhin nue Yl"ttr fton1 rln~ 1laff' tlf ~n:irtment nf rhit (Hltil•
gr.tpi1 1 l01 : /'ror i•/,.,/ f111·tJtr,.. That tor thf' :•urpfll!od nf chi:i rh-f'r.
rheni ;\re ~urhorizt"ti rn 1,. np(1n>pr101t...J :toe 1110~ rha1.n 55.200.000 tor
thP aenuisirion nf l1rnd1 end inCPr"t'StS in l:uuli :rnd IU'K mo,.. C11orn

~~>.ooi> tor rle\·elot>nient.
(ll 1 Rllpid Ri,-.r. Icla.ho.-Tite ••;m•nr from the h"1d,,-nrors ~f

th• malJ\ uem tc> the nauonal forest bounda~· >nd th• s..:m•nt of Ule
Wm Fork from the lrildemou boundary do"·nure:un to the conduence
wWi the rn:Un stem. :is a wild rh-.r.

1 l!?l Snake. Idaho ~ad Ore20n.-The !e;!fttnt front H•lls C.111:oon
oruii dowustre:un to Piraouqil. I..uidin;. u ~ ..,Id rn·er: •nd :he
wpent trorn .l:'!ttabur;h Landi.n; dowrl!tre11m .ro an ellStw:.rd •:it•n:
sio11 of t!ie aortli bowiduy of socnon L. tow1wup S north. ::.n;e ~.
"""'· WU14mettt meridian, :is" t<--..n.ic river.

(!3i" Fr:...Tt1uo. }!o:."T;.;..._~rii~ :Sorrb. Fork fToai tla Can11di:l.ll
border do\Yll.St,,,tun to its conduence ,,.ith the }Iitidle Fork: the }licidle
Fork fTom i11 h .. dwMtt'S to ita conrluence to the 5outh Fork: and t!:e
South Fork from its origin to the H~ Hone RtserToir. :u ~ner·
a.lly depicted on the ml1p entitled ·Proposed Flo.thead \Yild and ~cenic
Rinr BoundllrT Loeatton' d11ced F•brnl1t"<" 1976: to be ddminisrered
by &ll@ncies ot ·the Depamntnts ot the Interior ~.nd ~cult~ u
4grffQ uoon by the 5ecrer:iri09 ni such D•p4rtmenu or :u directed b~
the President •• \.crion required to be t:ii<en under subsection I b \ of
this !ection sbail be t:iken within one yl!l1r from the d11te ot enl1ct:n•nt
ot this pan.gl":lph. For the purpo5t5 oi this ri,·er. there a.re a.uthorized
to bo :iooroori:ired nnc mot?. :h:in S6.71~.000 tor the :iCQW.icfon .,f
!A.nds ~.na int•rets in l:u1ds. "°'' f11n<l• :tuthorize<i to be :tp.propridteti
punuan' to this pl1t':lgr:lpn !h:>U be :mufaole prior to October L. l~T:'.

1 l.t ')lt..;...'-<lCRI.){~'ST.\X.\.-The !e~mtnt from fort Bitn.ton o.ne
i11111<lre<l nnn fnrn·-nine mil•s down.;tre•lll to RoblIISOll Ilnd;<o. OS
irtnernllv ,\epirteJ on the bound:iry ma!) entitl•d••:\Ii.ssouri ~re:.i<s
i•=rlo":in!! Hinr Pro!'oo;ar~ <lll.ted Or.tober 107.}, to be .adnunistered
bY the Sl-rretnrv oi the Interior. For the purposes of :his r1\·er. there
:ii-,, ;u11horizod "to :,. ~opropriated not more than 51,SOO.QO() for the
:icquisition of l:inds nnii. interests in lands. ::;o , funds :iud1orized to be
opproprintecl ;>Ununnt to this parngr:iph .iha1l be !l.vn1\able pnor to

O!~ol~t u:;J.7~l't:XS~1'E>!.-Tiu? ~e~ment from Cht- WI-Stem ed!.,~ of
the Cat~a Wildlife lfan:u.'\'ment -.\.~" to the cu11rl11enrc "·1th the
Emon· Ri,·er : C:,•11r Creek from rhe lfor!r.ln County iine to th• con·
!l.uence "ich the OIMl P.inr. J:>addn Creek from ch• :•fonian \oi.nr~·
line co che conrlu•nre with ch<• Obt<i Rh·e" : a111l the Emory Rh·er from
the confiuenl"C with the O~I Riwr to che ::;emo iirid!!O ••• J"'r.oraily
•lepirc.d and rla.•• irie<l on the ;tn>am cla"'i iication m11p <l:ite<I Oec•m­
ber 197~. Th• ~retu,· nl rhe Intorior shall tai.:e •nch :1rrion. with the
purticipntion of che ~tat• of Tennf':'So't! as is pro.-i<l.0 for under s11l>S4>C ·
tion i b) within on~ \·Ntr followirn: rhe? d11tP of ~na.cnrumr •H thLS
pllrn!lnlph. The •lrwtOpmenr. pl:lll r!'l"ir~<l by •u~h •uiJeection ! bl
3hllll inclncle con(l"r.1tn·e :t(!reeni.nt.• brt..-.. n th• :i111te of Tenn""""'
octin~ throuirh rh• ""il1lliie R,•source1 .\""'nr~· onJ th• """""''u~· of
the lnt•rior. Lam!s •~ithin the \\"il1I >1111 ::;c.,nic Ri.-cr bound:mes 1h11t
are currently part of th<• C'arcx»a Wil.ili f• lfon•~m•nt .\rP~. •h!'!I
ron:inue to be "'vned ond man:ii..'t'd lw the TPnn"";<'f \\ 1ldhtP
R~o1utt~ .\~nu,· in.;ttch.11. ~·ay :li to .proreCt che \Yilt.lliie reson~ atnd
primitive cluraci•r •1f the . •ru. anJ \l"ithout tnrther Jt>·eiopm•nt ,, f
ro11ds. campsites. or :i..-soc1ated recrenucmal faoilmes unless •teemed
necessary by th:it ~ncy for '<il.llifc mnllllgemtnt i>Mlcnces. Thr.
Obed Wild and Scenic River shall be m~ by the Seeret11ry of the
lllterior. For the Dlll'pOIM!S of C1Lrrying out the provisions of this Act
with respect to this rinr, there are authorized to be appropriated such
SWiii u may be neces5&r7, but noc to exceed $2,000,000 for the acquisi·
tion ot lands or intensa in lands and not to exceed St00.000 for
dHelopment. :-lo funds authorized to be appropriated pursuant !n
this paragraph shAll be available prior to October l, 1977.

(16\ Paz ll.\aQcrr:rn.)(rcmc.i.~.-The segment downstream
from the junction of the)Iiddle and Little South Brnnches to its
junction with Unirtd St11tes Hi~"'"l' :ll "' generally depicted on the
bounder; map enntled "Proposed Boundary Locauon. Pere
:darquerte Wild and Scenic Rinr.": to be 11dminut•red bY the Secre­
tary of Acicujt~ . • UU!r co'!l"ltati~n with State •nd 100.1 go"em·
ments ancf the tntuested public. the ~ntt•r; •hnll 111ke <t1ch action
u is provided for under suhsection (b) with respect to the ,,.gment
r.tened to in this parognaph within one year from the date of enact·
men' of this p!Lr.1.gn.p.O.. .-\.ny Je•-elopment or ~ment pl11n pre­
pared {'Ursuan£ to subsection lb) sb.al..l include (a I pro•-isiorui tor. the
di.sse111U1&tion of informiuion to ri.-er users 1tnd 1 b I such. regufat1on.•
re.Wting to the recr'l'lltional 1tnd other ~ of the river :ia may be
necasarr i.n order to protect the area comprising such ri•·er I includ­
ing landS contiguous or ruijr.cent then.to) from dam•ge or destruction
by reuon of overuse and to pro<ect i~ ..,.n1c. histonc: <!9thetic and
scientific 'l"lllues. Such reguluions shall further cont11tn procedures
:ind means which shall be utilized in the enforcement of such develop­
ment and mana~ment plan. For the purpooes of ~rryinjl' out the
provisions tlf this .-\.ct "'ith respect to the nve~ clest?nted by t!us
par:>IJ?SDh. there :ire :.uthorizeci co be o ppropnated not more than
S8.12~.o60 for the :icquisition ilf l:uids or interests in lands ond
$W':!.OOO for de.-•lopment.

(17) Rio GL•~-oE. Tu.i.s.-Th• se~erit ·on .th~ 'Gnited St11tes side- ­
of the river from river mile 542.:l nbove ;,farisc:tl C•n~·on do,msrrenm
to ri,·er mile s.;1.1 ot the Terrell-V>I Yerde C'ountv line: lo be
odministered bv the ~rer11rv of the Interior. The 5ecretu; slmll.
within t1'1'0 nan ofter the d:iie of en:ictment of thi:s p:irngr:iph. t:tke
such :iction ·.nth respect to the s•1!'1Tlent refert1'd to in this pll~ph
as is provided for under subsection < b) . The action required by suCh
.subsection lb) sh111l b.. unclertl\ken by the 5ocrerory. after oonsult:i­
tion .nth the 'C'nited Stntes Commi!sioner. Intorn:ttion:tl Bound:iry
ond Water Commission. l-nited State'! ond)[e:tico. ond oppropriate
odicials of the Srnte of T•ns snd its pillitic:tl subdi'risions. The
denlopment pl:in required bv sub!eetion 1, b) !h•ll he construed to be
a ~en! mana~ment ol:in ·only for the 'Gnitrcl Stotes sid• ,.,f the
rinr and such P.l:in •hnll include. bnt not be limited to. the .Sauiish·
:nent of :i detnt!ed boundarv ..,.hich sh11ll include nn '"enge of not
more than 160 •cres per mile. :<orhinir in thi• Act shall be coMtrued
to be in conilict with-

(.\\ the commitments or ollt'ffments of th• United Stote!I
made bT or in pum1ance of the •rl'&tT bffwP<'n the t"nitcd St11res
ond llenco rl'~niin.tr the •1rilizntinn of the Colnmdo nnd
Tiiu11J1a Ril·•r.o and of the Rio Gl1lnde. signed :it 'IV'uhiruzton.
Februarv 19""' (~!)5tat.121!1\.or

<Bl the treat'V h<>tween the t:'nited State! ond)!er.co resr.ird­
in.tr maintenance· of :he Rio Gn1nde nnd Colomdo River :13 the
international boundarv between the 1'.7 nited St:ites :ind ;,[exieo.
riJZned ~on>mbed3. 1970.

For purposes of carryin!! 'lUt the prori!ions of this .-\.ct with ~
to the rinr nesiirnated b1' this parallJ"'lpb.. there are auth<>rtnd to be
aopropri11red :ruch rums os mo.:r be necessary. bot not more tlmn
Sl.650.000 for the acquisition ilf bnds and interests in l:inds and not
r~orl' th11n il.<;00.000 for .i_.·•lopm•n•.

(lS) SJUOl'T. W.um~tro:<.-The !~ent from the pipeline cross·
ingot Sedro-Woolley u!>Sfream to :.nd including the mouth of B4con
Creek: the C"9Cllde Rinr from irs mouth to the junction of its Xorth
>nd South Forl<l : the South Foric to the bound:irv of the Giacier Pe•I.::
Wilderness Are:.: the 5matrie Rfrer : ron1 lfS mouth to the boundary
oi the Glacier Pe:ik \\"il,lorness .\re:i at)Iilk C""'i.:: :he 5ttui.: RiYe r
!rom its mouth :o !ts junction wtth Elliott Cr"k: the Xorch Fork

of the Sauk River from its juncrion with the South Fork of the Sauk
to the boundary of the Glocier Pc:ik Wil_clerness .-\.1"1'11 : a• !!Onernlly
depicted ~!' the boundary map enml•d ~::.kagu Rn·or-Rivor .\.n:.
Boundarv'.· a.II ""l.'Tnents to be • Jmin1stered by the Secret!Lrv of .\¢­
culture. Ripr:ippmst rel11reJ to nnturnl channels -:vith :i:iturnl rock
olong the slloreline:i of the 5k:itrir se~ment to preserve and protect
a!{ncul_tural land shall not be considered inconsistent with the ,·olues
for which such se:::nent 1s desit.'Tlo.ted. After consuitarion with alfected
Fed~ral al!'!nc1es. ::.t:ite anJ locnl l1Qvernment and the interested public,
the ;:,ecretary shall t4ke such :icuon as 1s provided for under •ubsec·
t1on .1 b) with re;ipect to the segment• referrl'd to in this parnpph
w1th1n one .year rror:n the <late of ellllctment of this puragnph: :ia part
o.f •uch octlo!'• the """.ret:iry of .\j!Tlculture shall in,·esugate that por·
nt>n ~of the ~o~h For:t of the C'a""'1de R1Yer from its conrluence with
the ;:.outl1 Fori< to the bound:iry of the Xonh Casco.des ::;:itional P•rlc
an1! 1f such portion is found to qualify for inclusion. it sh:ill be trPated
:i.s a co"!ponent of the Wild and Scenic Ri,·ers Svstem desiJZnnted
under this section up<>n publication bv the Secretarv· oi notifi~:>tion to
that elfect. in the Ftderal R!:risrer. r'or the purpoies of c:irrnn&; out
the pro't'1S1ons of this _\ct ""1th M!9pect to the rinr designatecl bv this
pa~ph there :i.re outh.ortzed to be appropriated not more· thnn
::>11 •• U .000 for the ocquismon of lond• or interest in londs :ind not
more thnn $.'332.000 for de•·elopment.

(19) Una Dtt-<w.utz Rn-a. XEW Yo~ _,,.,, Pz...,-:-rsnn:<u.­
Tho s.gment of the Cpper Delaware Rinr from the coruluence of the
Eut o.~d \'.est b.ni.nches below Hancock. :;' ew York. to the uisting
rntlroaa bndae 1nimed1atelv do..-nstrea.m of ChelTT Island in the
'icinity .of Sparrow Bush. Sew York. "' depicted on the boundary
map entitled '"Tiie LPP<'r O..lawal? Sttnic and Recreational River'<
dnted .\pril 1()73: to be administered bT the Secre<arv of the Interior.
Sub-=tion (bl of chis section shall not.apply. :uid thl! boundaries and
cl~1fic:mons o! the nnr shall be os SJ*'ified on the map rl'ferred
to 1n the. precedmir senten~. e:rcept to the enent that such boundaries
or clas1U1c1mons :i.re modiiied p11rsuanc to section iOll (c) ot the
:i attonal Po.rks and Recreeuon .\ct of 19i8. Such boand:iries •nd
clulific:itions shall be published in the Feder:i.l Re![iscer and shall not
become elfectit-e until niMtT dns after chn han been forwarded to
the Committee on Interior ·:i.nd · rnsular .\tfair.s of the C'nited State!!
HOUllll of Reoresenta.ci .. es_•nd r~ C'onimittee on Enera and ::;:icural
Reaouttei .of che IJ'n1te<l ;:,rates ;:,enate. For purpoees of c1uT:Ying out
the pro't'1S1ons of this .\ct wtth M!9ptct t<> the riv.r designated. bT this
pani.pph th•re are authori .. d to he appropriated such sums a.i mu
be n..,..,,.rv.

- · ·-~(201 Dcuw.um. Xr;w-YoiUc. fu .. uLv.L;cu:.-..:iDxr:W-Jmn • ...:
The ~ from the poinc where tba river =-es the northenl
boundary of the Dela..ve Water Gap ::S-ational Recreation .\rea to
tbe point where the rinr c- the southel'll boundary of such:ft&­
tion area; to be administered by the S.C!"Marv of the Interior. For
plU'pC*S of carryinc out this .\ct .,.;ch 1"9pect to the rittr ~ted.
~this paragraph. there an authorized to be o.pprcpriated ruch suzm
oa may be n..,.....,.. Action required to be tab.n under sui-crion (bl
of thia ~ with reepecc to such ~ sb.all be taken within one
ynr froe the date of enactnmlt of tliis par:apph, except that • .ntb
respect to sach aegment. in lieo of the boundaries prorided for in sndl
~ (b). the boundaries 3ball be the banks of the rinr •• \Jay
.-isi.con bcilities establi.htd for puri-os of use and enjorment of the
mw Wider the authority ot tba .ki e!Wllislwur the Dela wan Water
0-p !facionel ~Oil .\rn shall be COlllp.aole with tha pu.,,.­
of thia .!cc and shall be located u an appropriate dbtanee mxn the
nftr.

B-2

. (21) ~. ~.i.LD'OLvt ... -'l'he Xonh Fork from a point 0.3
mile :r.bo...., Heath ::;pnngs downstream to :i pomt o.pproi<imattly
1.000 f- apscrea.m of the Colfax-Iowa Hill Britig.!, tnclndinJ? the
Gold RWl Addition .Uea.. :ia generally depicted on the 1D4p entitled
~Propo98d Boundary ;,faps'1contained in .-\.ppendiz I of the document
dated January 1978 and entitled".\ Proposal: Xorth Forlc .\meriCM
'\VUd and Scenic RiYerpubli.!hed by the C"nited States FOftSt Senice,
Depanment of .\griculture: co be desia:natf'd "' a wild rinr o.nd to be
&dmi.ninered by ~ies ot the Dep,.rtments of. Interior o.nd .-\gricul·
tura aa acreed upon by r he Secret:i.ries of ;uch Deputments or :ia
directed bT the President .. \.ction required to be taken under sui.cti04
! bl 3ball be t:il<en within one ,.e:>r :i.ftor the date of the en:ictment of
this par.11iraph: in 11ppl~,ng !11ch subeection I b) in th• cue of the Gold
Ruu .\ddition .\rea. th• •creai:e limitation speciiitd therein shall noc
:i.pply and i.n 11pplyinc 5ection 6(;:)I :1 l .. fllnuuy 1 of the ca.len<illr
;ur p~ the caiendsr year in ..,.2ich chis pangre.ph is eruu:ced
•haU be sob.stituttd ior J:inuary l. 106 •. For pu~ of c:i.rrving out
the provisioas of this _\ct with reopect to the ri•·er desigiuatecl by thi3
~ph. there •re authorized to be oppropriAttd not more than
"530.000 f<>r the acquisition of !Ands and intel1'5U in lo.nd :ind not more
tlwl i:'&:i.000 for denlopment.

(22\)lmenaa Rn-a. Xouu... ::ioC'TR D.uwrA.-The segment
from 0-vins Point Dsm. South Dakota. tiftv-nine miles downstre11m
to Ponca Stue P:i.rk. :S-ebr.u!k11. u !!'!fternlly depicted in the document
tnntltd '"!"new Re_port for "\\acer Rf90urces Denlopment. South
D~.ta. ~eb~. ~orth D1!'1,~a.)fontana~ p1"1'pued by the Division
En(ineer. lltSSOun R1nr D1ns1on. Corps of Enirineers. d:ittd .\.u(!l1>t
1977 ! hereinafter in this puairro.ph referred to as rhe "..\.112\l!t Hl77
Report"I. Such setzment ;hall be :i.dmini:stered :i.s o recreational rinr
by the Secm.ary .. -The ~!'!tnry shall enter into 1 "'ritten coopem·
u.-~ &IJTfttllent \'rlth the ~retary of the .\.nn.- < :ictin(throuifh chc
Chief of Encineen l for construction o.nd maintenance of bank srabi­
!i.r::arion wore and :ippropri•te recreo.tional de.-eloomtnt •• \iter p11blir.
notice and consultation with the State •nd IOClll '2<wernments. other
interesced organizations aJld :i.asoci:uions. a!!d the iilterested public. the
Secretl.l'T shall take •uch action as is ~uired pnnu11nt to su~ion
(bl '"tllin one ~ from the dnte of enactment ,.,f chis section. In
:idministe~ such ril·er. the ~ret:iry ;hail. •o the n:tent, :uid in :i

manner4 consl!tent with this seetion-

(.\.) pro.-ide Ii) for the construction by the 'Cnite<i St:>tH of
such recrntion ri...er features and streamb:ink :;t:ibilization struc·
tures :u the Secrft:in- of the .\rm,. I =insr throui:h the Chief
of Ensrineers) deems

0

nett!S:uT :ind" adris:lble in connection with
the segment desillnated by thiS par:iarapb., :uid (ii) tor the oper:i·
tion and mainteiian"" of all :tre:anibank stabilwtion structure:!
constructed in conn~ion ..-ith ;uch se~ent (includinsr both
!tructuftS constructed before the d:ite of enactment of this per:1·
ppli and structures constructed o.fter such do.te, o.nd including
both. !tructures constructed under the ;iuthoritv uf this section
ud sttuctures colb!tnlned under the authority of o.ny other .-\ct) ;
:uid

(B) pemi.it .._for such pumpilllf and,iated pipelines
as may be tl8allllary to :lS9Ure an o.Ciequate supply <>f 1~:iter for
owners of land adja.,..nt to such ;;e;ment :lnd for fish. wildlife.
;ind recrHtional uses •>11tside the ri •·er corridor establishai
pur.llWlt to this pa~ph.

The •tlT!lmbank structu""' co be constntcted and maint:iined under
;ubparagr:aph i .\. > shall include. but noc 1"' limited to. stnll'tures at
.ruch •ices "" :.re spectt\e<i "itb. respeci to such ~enc on pa~ 62
and 6-1 of the August 191. Report. e:rcept that sites for such .rructures
mav be reloc:tted to the extent deeme<l necessarv bv th• S.Cretarv of
the" .\.rmv (acting through the Chief of Eniineers) bv re&liOD <>f
physical chan!J" in th• ri1·er or ri•·pr area. TI•• .:S~ret:iry of the .\.rmy
I acting through the Chief of Engineers) shall condition the construe·
tion or maintenance of a.nv streambru:ik stabiJization struccu~ or of
;iny rcationtil ril"er feaiure at :my site undu subpa~ph I.\.)
(i) upon the avail:lbility to the C"nited St:itH of such lllnd and inter·
oscs in lud in such o-..·nership :is be deems nt!Cl!!!ll&ry to carry one such
c'OllStruction or mainteDllD"" and to [>t'O(ect and enh1nce the river in
;&ee0rtlan"" with the pu.,,._.. of this .\.ct •• \.dministration of the riTer
~•nt dos~ated by this pa~ph shall be in coordintition with.
anu pursuant to the advice of a R"'reational Rh-er .\.d.,.isory Group
..-hich may be est:iblished by the Secretary. Such Group may include
in its membership. representui.-os <>f th. :ilfectPd Stat.,. and political
subdi'Filiona thereof. :ilf.aPd Fedeml 1gmcin.. and ; ucb. Ol'gtlnized
private groups u tJ1e ~retary deems desirable. Yocwithstanning the
~uthori" to th. contr.trY contai.n.<t in sub&ection o (ll) of th.is .\.ct. no
land or intereita in illDd may be ..cquired without the con""nt of the
ownn: p,._;,1etJ. That not to e:ttffd. ."I per centum of the acreage
within the d""iarnated ri.,.er boundariH aiay be llc:quired in less tJ1an
f1>e title without the cono.nt of the owner. in •Uch instance of the Secre·
tary'~ <lttermination that acti.-ities 11re occurring, <>r threatening to
nttur thereon wbich constitnt• serioua dam•!;'! or threat to the
integriry <>f the rinr corridor. in =nlance •~ith the 1·alues for which
this ri.-•r wu desicnated. For Pllrpot!<!S of c"'n-ying out th• provisions
of this .\.ct with l"e:!pect to the nv•r desisrnated hv thili P•r&llT:lph.
there nre :iuthoriud to ti.. 11ppropri:itPd not to e:rcefti $21.llclO.OOO. fM
:icquiiiition ot l:uids :uid int•t?.ttS in illnds and for dnelopment. ·

(~;-; l :SAl"T .foE. fo.\110 ... :.::rhe ,;o.gment ai>o•·• the condu•nce ot the
Sorth Fork of the ~aint .Toe Rh·•r co S{!ruce Trtt C:impground. a.s :i
recreational river: the ;;.!p11ent ;ibo'"" :-opruce Trtt C.impground to
Saint Joe Lake. u " wild rinr. :1:1 ~nerally ,Jepicted on ch,. 111Ap
entitletl•·S .. int .Joe Rh·er C<>rridor lfap·:on die with the Chi~f of the
Forest Service 1111d d:ited Sepumb.r 1!>78: to be administered by the
Secretary of .\.griculture. Socwi1hst1111ding nny other proYi•ion of law.
the clusific:ition of the Saint Joe Ri\"er under this pa~ph :ind the
subsequent dnelopment plan for the rinr prep11red by the Secretary
of .\.gricultun •hall at no time interfere with or restrict the main·
tenance. i-.. or llcce!!9 to e:risting or future road! within the adj:1.e1>nt
lo.nw nor interfere ,.;th or re!trict present 1151> of or future con.ottruc­
cion •>f brid~ acr'O!'' that portion <>f the Saint Joe d"5i:;tttit0<l :is 11
' recretitional · rinr' under th.is p4r:igruph. Dredl!I! or pl11eer mining
;;hall be prohibited ...;chin the banks or beds of the mllln >eem of the
Saint Joe and it~ tributary .ireams in their entirety :ibo~e the con·
duence of the main ;;tem with the :forth Forlc of the rinr. Sothing in
chis .\.ct shall be deemed to prohibit the remonl of sand and gravel
:ibove the high '""llt•r mark of the Saint Joe Ri~er :inJ il'.3 tribu~es
within the river corridor by or under the authnrity <>f u:r public body
<>r •~ agents for the pUl"p<lM!I of construction <>r maintenance of roads.
The Secretary slWl t:ib such o.ction u is required under sui>section
(b) of this section within one yesr from the d&te of enactment of this
paragraph. For the purposeo of this river. th.ere are anthori:l>d to be
~ppropri:ued not more than $1.000,000 for th. acquisition of lands or
interest in 11U1ds.

(b) TlMi ~cha~ with the adminiarsrinn of each compun•nt
of the nacional wild and scenic riven sy•em desiiptated by suboect1on
(:t) of rhis ~inn !iilu1 H. ''"i thin on• '""r frnm rhe cfa.t~ of chis .\1-t.
t e:rceot "here a dif!'•rent dat~ is provided in snbsecuon ta i)
osrablialt Jetntled l>o1111daries therefor t which boundaries sl1ali'includa
:ui 1u·tmrcw of '"JC: more dutn thl'ft huudrt'd 11.nd t11"e1U'Y nt'rft 1~r mtl•
ou Ooch :tidft nl the rln~r); de<Hmine which of the cl...,.. 4')t1dined in
:"8C'fion ~ ~ui>81l-titm t IJ}, ••f this .\.d bl9t tit the ri,·er or its Vllrinus
~p.nt1: aad 1>ret>are a t,Jlau fn" uaoemary d•,·elfltune1cs m coeuwt"finu
\\"1th its admini.rrntinn m a.ccnrd.au1.. .. with :nacla cl:llaiticacimL :-;.cid
boundaries, c1 ... it1cation, and de•·elnpment pl&Nt shall be published
in the Feden\I H~er ond sliall not bocnme elf...rh-. "until ninety
,lar- ofter they hne i-n fomrded to the Preidmt •>f the :;...are
:uid the ::l!>""icttof the House of Rep..,,.ntauns. .

· .wi>r.c . .+. 1 ;l J T!1e ~ni<a.rv of thf' fnr.-rior nr .. when" nlltionnl fo"'5(
'. .uuis ;U~ in,·ol.""Pd. rli~ ~-!'"'o.ry 11f .\.;:t..:l·uitnrt or. m ••(ll>roprl:u•
.';lffS. rhe (\\"O ~Mtlr1f"9 1n111ctv shall Sl11th• :anti inbmit t n tht P~"'f!Sl·
Jen~ r.\>Or"!S nn th~ sn.it ~\~iiit~· "or non:1111t;~Uility f'?r. :ui11irion to rhf'
:t:l.UOIU\ wtltt i\Od Sl"flllC rl'\"Pr.5 S)~t•n1 ot r:\"('r.I wiUl"ll :Ir!' rlf'SH,.'lU&CN

!1.-rttn nr hf'Ml'ftfttr h~· rh~ < '0111ll""s :t:111(')r.~11rl11I :tthlitionJ to su~h =\"!'·

te~. The Pn:side~~ !hall l"!pon tn t~\f' Cnn~ ius n-rommen<lanOns

B-3

APPENDIX B

:tnd proposai!t wuh rt"!~·t to thf' dl8911tnanon of P1td1 s1wh ri,·rr or
;;ection rhert'f•i unJ~r this .. \ct. :'ul·h stmHtt :1haU IJ1t romplt•tN :inct
such r@f>Orts ~ha.ii bit m:ult to th• ('onirn~ \'l"ith ~t~ ro :111 rtVf'N

r: nmt"'ll in snbflAl'W?l"ftPh• ,'\1 .a ·, t I l rlirotu .. rf1 1 :.!7) of this .\t't no lau•r
rh.m t.)4-tol .. r :!. l~J7.~ . In 1·ontl11t•rint:' rl1~ ~11di~ ct._. ~·n-htry ,,f rh.­
r :1 c. •r1or ;ln'l rite ~Ml'rnn· nf .\.tlri1·ultu..,. shnll :..ri~ prioricv. ff) riu'ltit"
m-.rs (:i.}. with respect: to whi.c!i. th.ere is t!le

greatest li~eliilood of developments vhich, if
undertaken, would render the rivers unsuitable
fer inclusion in the national wild and scenic
rivers system, and (ii) wilich possess the great­
est proportion cf private lands within their
areas. ~very such study and plan shall be coor­
dinated •rith any water resources planning

invoh·ina rh• ume n\·~r \\·lurh b1 l"."'in2 romli~n~ . P!ir.t1
1

1
':!'t r~h1~ "·~,t~r R1-sc>1u··~ P1annnlll .\rt 1 ; !l :-ot.ru. :.:....,. : ~-:.. { .:--.(· L .. l"'t • •• :

J::::.M:h C'\"{'Mlrf. int"lm&iiuc m•f>!:I :nu~ 1llu~tf'l\rtons. sha.il :ihow a.~·~~i:
,,tner thin~ the :irPft indrnlttl w1rhm rhe ~port: ~hP. t"haracttt.rt:;tlt.~
which do l)r do noc innke the !\rPrt 11 worthy ~Jrl1tton ro the ~!Stem.
rl e currt!nt 5t:atWI of land ownenhip ;uul U!e m the 1lrf'tt _: the rf'tl90n· . ht . f Ule poc:~ncial mw~ of rhe lancl .antl ''"ater ~\-htch '"'0~1ld be
~nh~n~lt~rt"Ciosetl . or \'Hrtnil~ if the :ll"f!tl ''"'re tnclud~ . '~ t~e
.• · ml \'f'ild :tnd scenic ri,·tn :, \'!Um : the F~~er.tl :t~~n~y \ \'f'lll~h tn

~}~;1~ of :l rin!r \Vhi(.'h i:i '"holly or :1u_b!ta.nn~Jh· ""lth~n ''· n~uonnl
• •hall be the Depnrtm•nt of .\::nc11lt11"') by wh_tch tt ••pro·
.o""'t the a. shoohl it be "'lded to th• il"!ter".'· be odmtntste'"!"l: r~e
~t to which it i• prorc-d thot such odm1n1s<rtitlon. mduding t e
"'!it h t be •hAn'ri b,· ~t1Ut 1uaJ IOC1l1 :t!:!'nc1n: and th!' esnnuu~l
'~9

t eh°C.nitrpj :O:tMrs -nf :tMplirin~ n~Yry landt nnd mret"Ht1 in
, ""'tot e . ·' l l . '·- hll'<i rn rhe .,.,.,.m.

d d , f ndmin111ttrm" th .. lll"ll1l .. .>UOU • l t u..- ill l . t
~:~lchn~: J, r¥f)Ort :dLAl_l _l~ printed u a ~mire M Hm•ff l OC"t1rrutt1 •

(b) Before submitting any such report to 1he Pl"\'lident and the Con·
~ copi.,, of rha propoo;ed "'"°" shall, uni ... tt was pre1,.red
joindT by the S«retvY o! the It\l.orinr and th• _.S..Cretary ,of .\!fMcul·
ture, fie submitted by th~ ~•ry of tho Inrenor ro the ~re<ary of
.\griculrure or by the :;ecrerary of A1-'T1"1llt11re to the ~ary of
the Interior. aa the C3ll8 m:iT be. o.nd to ti!• ::-..Mary of the .\nny, rhe
Chairman of the Federal !'o.-er Comm1•1011, the head of llllY ocher
atroeted Federal depanmtnt or "41!ncy and. unless the_Iands eropoMd
to be included in the area an alrUdy o..-ned by th• unued ::.taros or
han. alreed['-n aurhorized for acq11isirion by .\.ct of COlllPftA. the
Gonmor o the StRte or 5tatt1 in ..-hi..11 they •N l°""'ted or an odicer
dempat.ad by the Goftl'ftor to~ ... the eame. Any ~endattnns
orconunents on the propooal ...-hicb rha sid odlciala fumislt the S..re­
tuy or .5ecretari• who prepand the ~ wttlun ninety days !!f the
d- on which the report i5 submiued to tilt~ t._her ",th the_ :-«re·
tary's or Secnitariee' mmmtnts th•reon. :mall be included with the
tranmUual to the Preeidenc. :uid rhe CunCZTWL

(c) Beto" approvinr or disapproYing for_ inclusion in tha national
wtld and,,c nvers 1yaeem any nnr da1gnated as a wtld, scenic
"r recreatiooal rinr b-. or pursuanc. to an act of a State legisla&ure, the
SeerMary oi the lntuior shall submit the pm~l to the 8ecretary of
.\.gricultun. the SecnfarY of the .\.rmy, the Chairman of the Federal
Po-r Commi•ion. :ind tl1e head of any other atrected Federal depart·
- or agency and shall enh1ate and gin due weight to any recom­
mendations or comments which the said olllcials furnish him within
llinecy dan of the dllte on which it i5 !Nbmitted to them. If ha tipproYe
the pmpO.d inclusion, he shall publiah notice thereof in the Federal
¥tar.

':ir:c.. .s. (al n11 following ri"Nrs .,. herwby designaud for potential
addi&ioa to the national wtld and scenic rinn system:

(11) Al~y, Ponnsyl1'&ni&: The 91p1ent from its mouth to the
towu of EUt Brady Pennsylftftia.

(2) Brun-Id~o:Theenti"cnainstem.
(:I) Bulfalo, Tun-:Th .. ntinriver.
(~) Chattooga, ~forth C&roiina, South Ca.rolina, and Georgia: The

entire ri"nr.
(.S) Clllrion. Pennsyl1'Ania: Th• 90pent between Rid.pay and its

conlluence wirh the .\.lle(fheny RiYer.
(8) Delaware, Pennsyf1'1Ulia and Xew Yori<: The ~t from

Haneoci<, ~ ... Yori<. to lliumoru. P•nnnl-.ania.
('O) Flathead.. ltoat:uJ&: The Norih Fork from rha C:inadian border
d- to its conlluuu:a .nth tile lfiddl1 Foric: the)fiddle Foril:
fnlm ita headwaters to its coaUtuence with the .South Forlc; and the
Soud\ Fork from it.a origin to Hun~ 11...... .R.arTOir.

(8) Guconade, :!tliuouri : The enti" rinr.
(9) Illinais. Ottgon: Tha entize river.
(10) Little Bftyer, Ohio: The •~t of the ~forth and)fiddle

Fodai of the Little Beanr Ri-.er in <.;olambiana County from • _point
in the ncinity of Y~y o.nd Elkton, Ohio, do..-nanem co a po1Dt 1n
the ncinin- of Eaac Livorpool. Ohio.

(11) Liit.le lfiami. Ohio: That segment of the m11in sum of the
rinr. e:cclusin of its tributari-. froln a poUt& "" the Warren-Cler·
monc County line at Lonland, Ohio, upstnam to the sources o(Little
Yiami includinr ~forth Forlt..

(12) :U.11mee. Ohio and Indiana: The main stem from Pel"t'Tsburg.
Ohio, to Fon Wayne, Indiana. 1:1cluaini of ita tributarieo in Ohio and
incluin of its tributari• in llldi&DL

(13) :!t(i-uri, Montana: The Mgment between Fort Benton ~d
Ryan Islanoi.

(U) lloyfe. Idaho: Tho ""S'!!ent from the C.M1adi·an border to its
c:onlluence with the l\'.oocena1 Rinr.
- (I.SI -Ot.Od: Tennessff: The entire river :uid its -tribut:iries, Clear

Creek and Daddys Creek.
(18) PenoO.Cot. ~ine : Its euc and \\"est branches.
(17) Pere ~tarquettt,)ficiligan: The entire river. .
f 18) Pina Ct"ffi<, Pennsylvan.ta: TI1e sqment from .\.llsonta to

Wattn"ille.
(19) ?nest, Idaho_: The entire main stem.

(20) Rio <.irandt. Te:ua: Th• portion of the riTer becween the west
l>oW1di.n of Hudspeth Count'Y and the - boundary of TOlftll
County 0n the Cnitad States sicle of the rinr: 1""""""44. Thu beto ...
undenakizl« any ocudy of this porential oc:onic rinr, tho 5-ary
of the 1.ntorior shall decormine. rhn1udl the ch&IUltb of appn1priu.
uecuti,.. apncies. rluot }(osico hu no objeetiOll to its beinc included
Ul'IOftC tlie studies authorised by this .\er.

(21) Saint Croix. }finneoca and Wi1eoMin: The "'l'Mftl bet..-.n
rhe dam nar Taylors Falls and iu conllumce with the lliaislippi
Rinr.

(22) Saine Joo, Idaho: The tntil'9 main stom.
(23) Salmon, Idaho: n.. segment fn1m the town of !forth Forit

to 1U candumce with the Snake River.
(2•) Slcagit1 Washincton: The segmtm trom U1e toW11 of Yount

,, •• mon to.uid 1ncludi11j11themouth of a n c-k: tho Cucw.de RiYlt'
bet.-..n iu mouth and tht junction of its North and South Forics; tht
South Forir to the boandi.n of the Glacier Peak Wilda""9 ..\,...:the
Suiaale Ri"" from irs mnutb tn the Glacier P .. k Wilclem8m A,...
l>ounda~ at l(i)k C'twlc: tbt Sauk Rivtr fmm its mouth to its juncdOft
with Elhntt Ctwlc: the Nonh Foric of tht Sauk River from ill Junction
rich the South Fork of tb. S.U to the l.lacilt' Ptak \Vildamem .\rs

~2ti'$~....,....._ Georgia and Florida: nae t11ti,.. rift!' f""" its
...,...,. in r.he Okllftnokee Swaml' in C..-.gia to the gulf and the ...,t.
lyin,r Ichecuclcnte Sprinp, Flonda.

(2S) Upper Io....., ro-: The entirw river.
1~1) Youpioorhony, l(aryland and Pt11nayh·ania: Th•,ant

from Oakland. llar:Yland, tn rile Yooaghiopeny a-rvoir. and fmm
1he Youpioirhtnr !>Am dn..,. .. m to the '"'"' ot C'Olllltllnille,
Pennnh"&llia.

1:?91 .\merican, Callfomie: Tiie Xortb Fork fnllll the C«lars to
the .\nbum Re.l'Tnir.

t :l9) .\.u ~t..le. llichipn: Th• sepien& Jownstrnm fn1m F•>at
Dem to Oscoda and upurtam from Loud R;-rvn.ir to Its •a".""'·
inciudin,11' ill t>rincipal tributari" :and •Xdudinr lho and namlield
Reiel'TOll"S. .

I 30) Bic Thompenn. Colorado: 'The selllllfll& from its source to the
houndarT of Rockv)fountain .National Pule. .

(31) • Ciu:he la' Poudno. Colonado: Both fora from U...1r "'""'"
to their conduen.,.,, tllmce the Cache la Poudre to the ..-m l>ounduy
of ROOM•~lt),"° •.ttnnftl Fartlt. . .

(32) ('ahab&. .\labama: Tht semnent from its juncunn "' '.th
l"nited :Stnt .. Hi!!'l\=T :11 !Ollth nf'llirminghem dowm<ream to 1t:t
;unction -.ith t:nlted States Hi;iul1ly SO ,...,. of Selma. .
' (!1.1) Clarks J:o'ork.. w,·ominar: Th .. e;ment from tht Clark• Fork
CaoTnn to tht Crandall Cr..k Ilridjze. .

(:J.l) ('nlorRdn. (',olOrl\dO >nd {."tah; TI1e -llt from Its Ml
1
n•

ffuence mth u.. Doto~ River. Utah. ui-trtam to A potnt 10~ 1111 ..

frnm the {jtah.Colortdo border in Colorado. .
t:U) Conejoe. Colorado: The .thne foria f~m their """~ tn

rh•ir conllu.ntt. thence the C'oneioe to 111 tine 1unct1on 'Tith ::>ute
!Ti.;hwaY 17. ucluding P!o.toro !UMl'Toir.

t 36) · Elk. Colorado: Tht 9'1!Zlllent fn1m Its !OUrce to Clllrlc.
t 37) Encampment. Colo=la: The)lain Foric :>Jld West .Fork to

r heir conduence. thence the Jo:ncampment ta the Colorado-~ yom1ll{I
border. includilllf the tributaria and heedw~n:_ . ____ _

(!IS 1 ul"ftll. Color:ido : Tht flltire ff\:!MnC 'Tithin th" Stott ot
Colorado.

I::~) G11nnilftn. C'olnrndo: n .. W!Zfll•DC from th• "~~In f "'uth­•m, bn11ncian· ot th• mark C'.1n~·n11 of the r.1111111.an ~.nonal)[11nt1·
mrnt ta 11s c0ntlntnce 'l'ith tht Sorth Fnrk.

\ -IOI Illinnis. Oklahoma: TI>t ~•r.t fn>~ Trnkiller Fe~ Res·
•n·oir npstrttm to the .1.rk:uullS·Oklahoma oortltr. 1nch11un; the
Flint and B•rr.n Fork C'neks. _ .

< u) John Day. Ore:i<>n : Tht n1aan sttm from :-tt\'l<~ C'nek
llridn <at ri-rtr milt U5~) downstt'ttlnt to Tumwlltor F111lt (•.t n\-.r
n1ile 10). · · 1 - f

(•2l Kettle.)(inn.-a: Th• tl\tino sei;ment '"thln r •• ::>tMt o
::\!innt90fa. · 1 d "

t~'\) Loe Pi110f. Col<>mdo: TI1e ...:mf'flc f"'1n its"'""""· ane.n :n;
the rributn.rift a.n<i hftulwnrtf"'!t within the 5:tn Jnun I'rin1irfrp .\11•:1.
ta tht northem hound&ry ot the r.ranirt l'Hlc Raneii. .

1) ~Ulniftft.)[icriit..~U : TI~ ~nt~;t' riYfr frnm !U . . !OU~ t~
)fon 1~,, (.ik.1.•. ludmiliut 1t:1 L•rm~11tttl rrtoutartt"!I :uul t>:"C~ho11n;!' Tl pp~
:tnJ l11111.h•u1n·I Hr.f'n·on~. ,

, +: •• :s1,fi1.·hiu.-iay. T 'ltttnn.,,.-tt ""'' ~••rtll C;t.rol1nl\ . T!l• tnfll"I' rruun

ncn::ir.1 1)..-,·htt. ~uch Fork. fl~-"'"' Tl1• 111ain n•m. m>m the
On-! n•lliuh~· bonlrr unwu""rrM.m ru rh• ') .. ·yhtl'9 nfff'f"\'"fHr. .._

1·,:1 Pit<il'L C•>lar.i•ia: Tiot)(i.i.11~ Fori.: •rul !-~ Fork '":'m
[(,•ir !"lilt'"" rn rh••r •'flntht~M"(t. rhttm."t• rit.,. t>ic-.h~t to us jtU•ctton wnh
Coiora.tlo Hi1:hw•\Y ltiU,

, ""''' :'ht•nim~. ("'.-..u.-...~icu< : TI1w ~ncirt' rh·~r. . .
• .;.~•I :'it•*'' FtJrk. ''~ fflrk •• \laiJAmA: n~ ~;:nk!n~. uacl_:di.n;

irs rrd1urnn~.· frn.u rhe intft""'''"'"""nr !?•~u ... l hy 1'ht" [J"·t1 l{! ... ~urll
l "'"' UtWU''\'11.Ul ro it• jQlll'\~ iu rhe " Lihant n. R1u1khKll ~a.nun:l
Fo,..r: f I I 1 d

1.·.i il ~mik•. ,,·yon1in:: The ~nr ront t 1t ~ur. ttm >OUD .a.·
riH nf Ttornn ~ar\nn:tl P:lr~ to the enrnn<"I co P:'ll'!:i.uiH I':ot"H~Olr.

pt l ;-;\\'t't"f,,.n.ttr. n·ynmang: TI11 ~;pnenc front" 11~ .ilaraown ..
~no:un rn :-Opriu:.r< ·n ... k. :

I· ·•) Tuulauun~ C:ihrom1!\: n •• mnm 111·tr from .u source on
'.\fou·;,; fHtnn :aml)rnunr I.::•il in Y'*'mirt• ~;\Unn4l P:trk to Don
rl·ilro Ht~rn,ir. .

, .-~:1 l'pptr)[it•iuirpi.)fi1111..,,,._:l : Th~ ,....:m•'1C from Its source
.u: tht mnif'r ,,, lto1.9f·:t f.ak<' !o Ht Jttntt1on "·1rh rh~ northtt"t5ttrn
: .. mnd11n· ,,1 riu• ,·1n· t>f .\Jtui..;:;t. . . •

I:..;.~ . \\'"L"'t:on~iri. \\i:"('ftttlin: The ~<t::?mf'llf frnm rr-.ur1e QU 5:1.1.:
(() 1(5 1·onrt1Jt•ttrP Wtth rhP) li:'\,''SSippa nin•r :U Pr:tir:e 1_i11 r!~it"n.

1 ;,:,) Y :U\\ll:t. (.. nior.uio: Th<' :ote::'ll'lf'nC \\· 1cl1m tht :>01mu~r:es of
rhr l)i11•J'.l1Kllr ~ 1,r :nn:ti){on11n1rnr.

B-4

1.'olll Dnlores. t"nlor:uln : Tht _.::m•n• of th• ninin •ttm from Rico
npstrP:tn1 to i t~ i01u·n. Lnd1ulin: irs he-ac1'f':iten : the '\\'"'Ht Onlo"'9
trnm ir:- ~ttn't'. i111·huiin:: irs ht' :hlW:\tt>I'! . tlow11.lft\l':tm tn thl e nurtufll\."t."

w-ith. tht! rmtin sr~m: and rh• SP:?m•nt from tht '"'l~' iwmnd1:lr\". ~tion
~- rnw11s11ip : ~~ nn"h. rnn~ f1; "''"'· :\)II')(. belo'~ rh• ·proposeJ
){1: Phtt I>.tm. ,(n,,.n!rt"ftllll to the C11lnrndo.t"'t:th i.i0rdtr. ~~rludin«
rhl" ~~m~nr trrnn on• mil~ :iho,·e Hi;iH,.n\" ~ to tht!' ~onrh1tn~ Ot
tlu• !'"Ian)(i~1wi Hi\·pr. ·

(5i) :Sn11i... II :Ullmazton. u~;nn. •nrl Id11lto: till !tlmient froni ·1n
eosr.,,.11nl .sr•~1on nt •. rn• nortl1 boun.<lllry ot .section 1. township. s
north. r:ini;- ~. tn!I. 1' 11l~lttte mtndu1n. downstn!11m to the co<m t
.1.so<1n. W :uh11111tan. o

(38) Housatonic. C.innecticut: The segru~nt from the ~faasa·
chusetts-Connecticut boundArv doW11St?t!om to 1c.s coruluence with the
Shepaag River. •

· ·· <~9) Ka,.,., C.uroL.,tA.-The main sttm of the :oi"o~ Fol'X from
its 5<>urt:e to Isabella R-rToir excluding iu tribut.:i.rit!'.

(60 l l..<>LUUTCJIU, FLDtW>A.-The enc ire river includi~ iu tribu-
11 ry, :lit>rth Fork.

(61) Uoa:cuiz. GmmGu..-The eiuirw ri"l'tr.
(&2) 54.1.l' •• \.&tzos -The main seem from ., _point on the north

•id• of the ri"l'llr inteC'9eCted by the Fort .\peche Indian R-rntioa
boWldary (north of Buck liountaia) doW1IStl'Hlll to .\rizona State
Hi.;in•ay 258.

(113) Y uoa, .Uzzo:<.\.-The main stem from the P?"HC1Xt ~ ationai
FortSC boundary nH.r P:lulden to the vieinit'Y of T:ible l!ount:Wi,
appro%imately l-l. milH abon Hor.seshot ReserToir. euept for tht •g·
meac aoc included in the national !ornt btc'lTteD Clarlcd&le and Camp
\'erde, Yorth sepat.

t. ~l ~, Fa....'ICCSCO, .!..uzos -The main ttem from rondueaca
wich the Gila upstream to th8 .lri-S•w :Utsic:o border 1.uepc
tor the •cmetit benNea Cilltoa Uld cha A.paclw ~Wonai Fo;_,

1ss1 Fem Cua, Yr:w ¥ou..-1·1te umra Ean ~r:mcA.
(86) Bua: Can:x.. l!aamll'P!.-The ffllll8' trom Bi,(Cntii:

wdinr in Forrt9t County dawnstnam ta Old .\Juandft Bridie
~inS~County.

(Si) .Au.z1111D'T. l"!::.~Tn."1'.a...."'fU..-The main st- trom Kinsua
D:im da'll'tlare&m to E11u Brady.

(68) c ... c.uos. l\'ur V 1J1Gu.-u.-The eAtin rinr.
(69) EsuT~W?.a.. ~ ..- lllsaDnl'ft.-'111• sepuic

upstntam from A point appro:s:imattl'Y one mile dawllBl'HJll from
th• c:onduence of the Escatawpa mnr' uid Jackson Cntk co A point
whrre the EsclltaTpa Rinr is joilwd by the Ytllawhouae Bl'llDch in
"IVA,hinJton CaWln". .Uabama.. 11tar the t01n1 oi Dttr Parle..
.\labama: And the · St'penc of Brushy Creek Upstrftm from its
conitutnce lll'ith the Eai:Atawpa to iu conliuonce wich &:usborourh
Ct"Mk.

(70) l!r.ASJU.. Fr.omD.\.-The se;ntt.'lt south of the JOutham
boundary of t!ie liyUk& Ri-rer State Puk.

('Tl) ::iouias Cu:u. ~-The •cmmt ~At tile
point where Soldi.r Crtek inttrHCll the sauch line of !tCtlOll ~1.
town.ahi.p i south. rang. 8 tut, do'11'11StrtUD to "' Point oa the touth
line of section 6. township 8 soath.. l':llli9 8 tut. which point is 1.3!!2
feet_ ot the 90Uch line of MCUOll 5. township S IOllth. r=p d tul
in the county of Baldwin. State of • .\labama.

172) Rm. ~.-The st;Jeiu from Hi..;hway 11umbend
i-Ml 1 ollo lwnru u Spradlin Bri) in Wolf CoWlty, Kanrucily,
dO' '.n"H.111 to thl point whtt'I rinr descends below senu
iiwiand f- ;1bo .. e,... Intl (in itS normal dow) ,,.hich point is oc th•
)[enifee and Po,..11 Countv line just dowtlSU'HID of cha iron bndc­
wht,.. Kentuc~ Hi¢iway iiwnbem 77 p.- onr rht river.

i73) RLn."Tl'.IYL "lr"UT \1110c:1 ... -Fmm its head.,..11t•~ to irs con·
t!utnce with the ~

1 i-l.) GAt"UT. 'll"ur YDIGr.n.L.-Includin.- the tribur~?'!-s nt th•
l!tadow :md the Crnnberry, from the httd,..at•rs to its conrluence
-..\di the ~ ~

(':'!I) Gau::naiu. "l\ur V'mm~n:~-From its he~Wllcen to its
caaillleftCe with th• ~.... .

' I. 11 I I The ""' lios ~f ri, .• ,.. non1tJ in •ubparnarr:iphs (25 l
rhrnu!!h 1.i:d of 5.nh~ion l :\) of thiA M<'fion shall~ rtlm[>IHf'd
:uui rrMrt5 rlK'rrnn snh"1itted bT nor l;atfr 1'h1ln O••tobtr 2.. 1~7'!') :
[> •. ,,,.;,/,.,/.That with n"!(...,.,. to tiit ri,·•n nnmf'd in subpar.l#r.lphs
1 :i·n. , 50). and ! .it 1. rh .. ~rtrnriH !h11ll not rommt"nC'f' :\nv
.;;rudif"!lf unril 1 i I the 5tntr lfltillarurr hits ncrtd \~ith rrspttt tO
sm·h rin~ni nr 1 ii• on~ ,·~r from the 1lace of tlUll'fmtnt of this
.\.ct. whirht\"tr is ~rlier:

(:!) TI1t !tUdT of tht ri\'tr named in subpanigraph 1661 of
subefcrion i •I ol thi• S«tion shall be completed •nd the report
rhP-"""' 111bmitrf"I bv ""' l•ter than JonuarT !l.1976.

1 :i l The .iuui~ of the rinrs nllllltd U. parlli!'lphs (39) chn:iulfb
(71!) of ;ub!ection llll shall bt oomrleted ana reports !Ubnutttd
rhert011 not later than fin full fi!'C11 yttrs Afttr . the d11et of t~e
onactment of this p11r11;nph. Th.. study of nvtrs namtd 111
pareirr:iph.s t62l throu;h 11!4) of !Ub:!tction (11) !hailbe compltted
:ind rhe report theroon •ubm1tttd hy not l:ittr th11n ..\.pnl 1981.

t-l l There ore 1u1hon:ced r~ U. •l'P"'l'riactd for rho pu.,,.-
ot oonductin!? th• srudi.s ,.f the """~ named in subparuirnphs
t :!Sl th:-1M::h t ";tH ~11rh sums u mil~ ~ l\tt!'9Af'Y. bnt nN mon!
th11n ~.060.0•.n.o . Th~re ~.., ·111wori•td to be •ppro1>ria1Pci for tbt
pu~ of •·t1n·litccmc rnt- :-n1<lif! of tht ri''""! n:1mt°"'i ;n
~ 1 1 0panurraphs • 3!>l rhro11:;h • ':"..t.l .:.urh ~um:; :i! nrn~· Mn~~·.
.cl Th• study of anT of said nnn shall be pursutd in u d-
~ion ••th •op..Opnare •etne1es of tht arfocted :State •nd its
political subdiTisions u pomible: shall be carntd on io!nlly with saeh

,. if roqUftl for SIKh jomt study is mode by!"- :;tau. and .st:iaJI \!'i:"cie a clsttmina&ion of the d•rrw to which the :itace or tea poht1.e&I
!Ubdiriaiona mipt p&fticipate in the p~mti~ and adnunlltra".on
of the rinr shocald it i.. propoeecl f« 1DChaaaoa in the natlOll&I wtld
and ICllliC ri ... n .,...... d

(d) In a.II plaaainc for the~ and denlo111nent of wat•r an
related Wad ,_,....., ~oa mil be in...n by all F~ra.I
&l!W"Ci• inYOlnd to potential nuioa&I wild. !COiiie and rec••ttonal
ri....r anu, and all rinr buin &11d project plan l"fport!I submit!_td tn
the COl\Cl'ltl shall comider and d-..,. any -h potentials. TI1e :!een­
tary of ihe Interior and the Senwtary of .\gntul~un •ha.II. mak• s~
cific studi• and innotintiona to de:f••~rnn• w~iclt •~dmonal '"ld.
tcenic and rocnarional riffr a,.. W1tbin the t nutd. :imea shall .be
onluac.d in planninc npocts by all Fed•ral aJ!ftlCt• .s _pocan11al
alt-.tin u- of tb. water and 191a&td land ~~ inolYecL __

Sa:. s., (a) TI10 Secretary of the Incerior and the S~ary o.f .\gri·
<'1tl1Ul'9 an .ach aurhoriad te> acquin lands and 111cen.. tn .l•nd
within the authorized boundaries of any component of th~ national
..-ild and snnic rfren ffSem deaillll&tld in ·soe1ion 3 Of thtl .\ct, Or
h-fttt desi1111attd t« incllllion in the system by Act of <;:oner-,
,.-hich ii adminarend bY him, but he shalf n« aequ1n f" title to ""
•ve"-19 nt mn19 than 100 acnt per mile on both Jid1S ot the rinr.
J..andli owned by a Stare may be ~aind on.11. by donatton, and lands
o"118Ci by an Indian trib. or a poht1e&I subd1Y1&1~ of a Stace. may nne
he acquired withnut the COMll\t of the appropnace i0ftm1nir bndy
th-f u Ionc u the Indian rribe or political sui>cii1'iS1nn i1 followillJt
• plan tor mana~ent and pl'Olectinn of the lands which 1h~ Seentary
Hnds pl'O(ecta the land and l\1111na its UM for pa~ corwstont with
thi• .\ct. !>Coney appropriattd for Ftdual pu.,,-.. from the land
and water conMmtinn fund •hall, •llhnut p..-.1ud1ct to th• ua of
•pp~uiona f""" ocher sou~ bea\'1\ilable to Federal departmen~
oud a119Dcin for the ""'!Uilition of property for the purix- of th11

.\~bl If SO Ptteftltam MmnN<>f the tntiN ac,...pwithin s federally
ndminiltered .nld. .-.ni<' or rtertational ri1'er ana is owntd by the
T"nitod Statn. br the Swe or Stu. . .nthin which it Jin. nr .by
politics! subdi'""1nns of thnooe Stat15, neither 5"'"'"1'1 shall ~"'lu""
f" till• to an~ lands by condemnation nndtt outhority of th11 .\ct.
:\" othinir contained in this sectioft. howonr. shall pl"IC~ad• th~ U9I <>f
rond1111natioa whtn n_,.., to clear title "r tn iu:qu119 S<'tfll<' a­
nltfttl ,.,..,h Ofher r.tMmenC. as ""-ably n...-..,. to ~ ... the
nublic ·~ tn the ri1'tt and to permit its memben to traTt1'9e the
ltnl!Th of the area «of selec:ttd ,..,..entl thert0f. .

(c) ~either the Scretary of the Int1ri0<: nor the Secroury "~ .\gn­
..,,ltuN may ~Gin lancb by co~~ for the puriic- ?f anclad·
i~ saeh Jana 1n any national wtld. xeruc or l"ICt"eattonai ~"" uwa.
i I such luds an located within any incorporsted crtY, 1'11la.-, or
boniop which hu in force and applicable to ;f'ICh lands a duly
•dopcecL nlid zoainr ordinance thaC cont~ 1"th. the pu~ of
rhis Act. La order to .:srTT out the pl'01'1SlOC11 of th11 mblleet1on the
•ippropriate S-ary shall iuue pidolin"' s!*iT"I' standardl for
loc'al z1111il\lf ordinances. which an conaiatent with uie Pl1J1IOMS of th11
.\ct. The standards sptciiied in such ~idelinea shall h&Ye the ob1-
of (.\ l prohibitil\lf new commemal or 111daanal ,_ocher than com-
1n1rcial or indusiiai ma which an canaiatent with the pnrpoee1 'lf
this .\ct, and (B) the p-im of the bank Jandl by m- of acr.
ap, fl"Olll&fl' and -back nquinmlftts on d1ffln9ment. .

(dl The appropriua ScrKUT is .•athoriled to accept title~ non­
F'tdera.I prooerty ..;thin tha auth~ boundan• of any fonerally
>1dminiaer.d COIDl*l"ll' of th• nauonal Wlld and SCttJc: nTers ~
1leaipattd in MCUClll 3 of this .\ct or h41rn:ftar d ... (ll<d for 1ndu·
. ion in the system by .\cc of CC11l1"9 and, in uchan~ th119for, con-
1·17 to the puror any federally owned property •h.1ch is und~r lus
jurildicrion within the Scaia in which th• ~ponent hes and which he
cluoiftn u suitable for e:trha,... nr other dasJ>Ol&I. The nluea .of the
1>roperti• 10 ochan'" •ither shall be appro:amattly equal or. 1f th~
•,. noc approzimatmy eaual. shall be eqaali..ct by the pa ymant of cun
ro the l!IJlrOr or to the S.:-ary u the cittUmaUDC9S "'!Iii.ft..

(•) The beM of any F.dera.I deparanent or ,,,_ncy haYin~ adminis­
tra&ift jurildictiOG oYer any land& OC' inu"9CI in land •tthin the au­
tl10riad boouuiaria9 of utT federally administarod. component of .t~•
national .nld and scenic: nftrl .,...., dmpated 10 J1Ct1on .l of th11
.\cc or h-.tter deaipated for inclmiocl in the syst- by .\.ct. of .C~­
lf"9 in authoriad to tnllllfar to the appropriate secrecary iuriachc·.
tim ofti.9acia 1aDCUi for~ iD MCOrduca witJa the prori•
siom of thil A.ct. Luda acqaind by CX' tra.aatened to the S-U,. ot
~tor the~ of~~ witllin or adj- to~ na­
ticillal t- lilall Gpoll llll:il acquUICOll cx- tramler becoma n&Ciaaai
fo~lud&. .

(t) The appropn- Secrtuly a aac!iorised to .-pc doutiom of
Janda and inn~ in Jud, twida. uid odwr property for aa m ccm­
l*Sioa with ru. adminiltraciaia of tbe naciaa&I Wild aad -me men
~l) ..\n70W1m"oroW11US(hanin&ttwinthiuai-etioa19fWT'td
to_._,.) tlf imptond prtlpllrty on tbe dau nf ita acquisition, may
main tor tJiem.l ... and their~ or uoigm a right of,.. and
oeaapu>cy ot the impl'Dftd propeny tor noncom....mJ r...idoarial
~ fnir a delinite t- - to aceod t.....cy-6ve ...n «, in lieu
1ber'oot, for a tenn e.nciinc at tta.dn&h of the owner, or.the d .. th t>f his
·~or the death nf tit1- CX' boc.h of them. Theo,,,_ shall el- the
t.nn to ba ..--i. The appropriate s.cr.ary shall pay to the~
the fair marlciot nJue of th8 property on the da.18 of sach acquwtton
1- the fair marbt "'1111 Oil lllC.b dan ot the ript l"ltaiMd by the
0

12) .\. ri(hl of GM and oeeul'U"7'. mained panaant tn this !!lbeee·
tioa llWI bl mbjeec to termin&uoll wiMDenrtheappropriate SecTetary
is ,; ... --.hie .,._ to llnd that JlllCh ui and oecapancy is bain;
tnrcimod in a llllUlmr ..-hich t'Ollllicta with 1Mi puri- of this .\ct. In
the eftllt of llldl & lindinr, rba :5«rlt&f7' !il&ll t•nder to tbe holder of
1hat riirftt an.- ...,..u to th. fair marbc nlue of that porrion of
I.be risM which Nlftairul unes-pirwd on th• dafe nf 1Hmination. Such
ri(hl ·of ,_ nr oeeupancy shall 1enninata by operation of law upon
tender'!! the fair~ price.

B-5

APPENDIX B

(:i) The term Mimprond property", u used in this .\ct, maans a
d.cached, one-family d..-eJling (iwrtinofter r.fernd to aa MdwtiJina"),.
_t,be constr\lction of which "!'"U bqun beton January 1, UIS'T;
(.:Kei>C vllan a diltar ... c data IA ••ec1fically pronda4
07 I.av ntll. ... ,..,. to uq partic-ulu r::.Yul coaacllu
;t;th so much of the lit.lid nn which the dwellinir ii situac.d, the said·
land br.ng ii\ the .aina ownership u the d.,...lling, na the appropriata
Secret...., !hall df9i~ 10 be rnaonably n..,_ry for the enjoynwit
ot th• dwelling for the sole purpme of noncommve~ 1'91i~~ ~
toc«her with any stractures &CCftlOr7 tn the d l!mr which an 1u­
uat.d on the IAnd sodeaicnatecL

SIC. i . (a) The Ftderal Powu Commision shall not lice111e the
.....,.ructiOll of any dam, water cnnduit. ~l'TGir, po.,...dlonte. trens­
millinn line, or other project TOrits under the Federal Power Act ('1
~tu. 108.1), u amend9d (18 U.S.C. ~la et Jiil.), on or directly afeet· ·
inlf any rinr which is deainaced in ~oa 3 ot this A.ct u a ccm·
ponent of the national wffd and scenic: riTft'S sy9tem or which is

.J,.c...tter deai1111aced for incl.Won in that system, and no department
or agwncy of the Gnited Stacee mall &mist by loua, cnnt. I-, .w
othem11 in thet'Onscruction of uy watar ~ t>roi- that woaJd
han a direct and Minne eifaet on the n1- few which nclt ri-.er TU
..a.blished. u det.rminod b,- the Seena.ry cbarpi with ita admin­
iltration. Y ochinc contained in the toncoing 9Dtence, hownwr, shall
prKhtd1 licmsinr of, or uoiaanC9 to, Claftlopmeata btlow or aboTe
a wild. seenic: or recnational rinr ana or on any otnam tributary
th.nto which will noc innd• the ana or 11111-Dably diminish the
scenic, roacrearional, and lilh and wildlife nla• p~t in th• ana
on the data of appronl of this Act. Yo depamnat or acecy of the
United Stat• shall ~and authorization of any waair rwma~
l'"'i«t that would haft a direct and ad.,... tif- ca t.h1 nlua1 !or
Whic:h mc:h rinr ..,.. eatablished. u determined br the s--ry
charpd with ill adminiatratioa, or ~ appropnatioaa to ~
~ of any tacb pt'Oject, wlMther hft'ltofon or. he,...fter
a wtta.sc adNinr the S-.ary ?t the .lnuonor or the
s-..rary of-~ u the~ -1 ba, 1n wntmr of •Cl. inten·
n.. - to • al '- smy c1a,. Ill ad'rlUMla, ud wtthout spec.illcally
~ to the Conirw- in ..-ritinir at the tiJM it mt.bs 1ca _..

• .;,. CX' ~ ia whM ~ cautl"llCtion of such Jroi­
..-W i. ia .-tie& with the ~ of this Act utd wool alfece
!Jiii _, and the n1- to be ~ by it under thil Act.
Aay 6- i.ntoton or i-.tter .- bY the Fodera.I PO'>ftr

C · · .. ldins the New .llinr of ~O<:th ~arolina 1haJI continue
ta i. .. edi .. -1y fiw th&& portion of the riYer which is not incladtd
ia ti. lf.a-.1 Wild ud &imic Rinn Sysctm punuant to -=tion 2
el dlim .A.A .ad - pruject CX' -i.rtakiiair., liceniiad abail be permitt.ad
te ia-iate.,. otlwrwia ad,......ly d'fft such ri-.er stcn-t.

(lt) n. l'ed.nl PowwC-i-ion shall- Licew tlte C'CIGIU'llcrion
el 11117 ci..., -tuit, ~r, powerh-, tl'Ulllllislioa lin1, .., atw projectnm 1lllder the Ftderal Po r .l.CC, aa amended, on
w clincdy a•aetinc aay ri....r ..-hicli is lilted in -•on 5, subtectio11
(;11)1• of tlU9 -~CC. uid DD ~.,t or aamcy of the t:nited States
-.i _. ~ 1....., put, licm., or otherwise in the coastnlCtion of
.. y - _.._ pn>j..s that woaJd haYe a direct and od.,.ne
1feat • the n1- for which -=h ri-..r mi(ht ba d.ignared, u
d1Aa1 "HNI by dae Secntary ~.tor iu ltudT or appronl-

(i) dllrinc the tft\·l'•'U period followin,r H1actmen1 of this
.\tot or for a th roa1pld• lira! yur period follo..-ini!" nn:r .\ct
of c- clesicnating an~· M\"\'r for pot.,1tiAI ndditlon to the
nan.-J ..nld anrl ..,....;., rinn-snt...,. n"hi~h•.-•r is lot•r. u11IH1.
prior to the upi,.tion of the M1te.-ant period. the N<·rthry of the
lntnior and.. ,.heft national f...-- l•nds are im·oh·..-1. the s..,,....
•a.,- of ~ltnM1. on the buil of .rmh·. •ifl•nnin• th•t .s11d1
,;.....- sboooid n« I» 1nci1kled tn II~ na11onal '"Id •1111 ..-enic rl\"tn
.,....,. and nocifT the Comn1ittH9 on fnt•rior aml lntular .\1f3ir.1
ot the l:niHd l'tiun Con;:row. in ..-riting. inchulinir • ror~· "' tho
IDldy apa Thiril the dft..,,.ination Wl\I .mad•._•t 11'11s< nnt lmn•
1lnd uod eilfhty dan ..-hat .. ('011'"'9 It 1n -inn pMor to pub-
1--.. noritt to th&t •!FOCI in 1tt. }o'odf.rnl R.:fis•r :
Provided; That it 4ny ~t desiqnatinq any
ri"V9r or :ivars for potential addition t o
the national vild and s•eenic rivers system
Slrt1Vides for a period for the study or studies
which exceeds suc:i thre•• complete fiscal year
peri.od the period provided for i."\ such Act
shall. be ·substituted for the t.'u:ee complete
fiscal. year period in ~'e provisions of t.'1is
cla1111e (i); and (ii) dwrinq such additional
peri.od there&tter as, in t.'1e case of any
ri"V9r the report which i s submitted co
the President and t:..'1e Cc>ncrress. is
_,,. few conrr-ional consideration th-f or. in" the cua
of ury riww --.clod to the s-..,. ot the IAtvior for
i8ct.iGa ia tb9 utiaal wild u nd w:.nic rinrs ~- unciar
.-.. i(a) (il) of claim A.ct, ia nac-..y for the Secntary's con­
-..- thermt, which additioraal period, howtftr, shall not
....t tbne ywis ia the ihsc cua ciad 0111 yaar in the MeODd.
~Ofhing contained. in tha fonioint:"WiwX.. ho,......r. shall pnclude
hC91111ng o_f. or ll81Jl!U>Ct to. de ... lop11t1Dt1 below « abo,,. a potantial
wild. JCt111c or ncM!allonal Mnr ~- or on tny stnam tributary
rhtmo which will not in1'1da tho HK or diminialt !he SctDic, ncrea.
1io11al. and fish •nd wildlita nlu11 present in the pot•ntial wild
scenic: nr ncnational riTer .,. <>n the date of appronl ot this Act'.
X o department or anncy ofthe Uni tod Slatea shall, durinr the periods
heninbetore 5peciiiod. nco111111end authorintion of uy wauir
,..,..n:eo project on any such rinr or ttqu- approoriuio111 to bee-in
constrUCtion of any such P"'iect. W'b,edier htrMolo..-. or henatter
authorized. without 3dvising the S1ema" of the Interior and. wh-..
national f~na.t lands "" in,-olvaci. 1h1 .Sec:ntar,: of .\cricuitura in
wnunir of its 1nt1nt1on so to do at h- sizty_ da1'1 1n adnnct of doing

~ --

so and without 't*'ific::\lly reporting to the Conl{"G on writing at the)
tim• it makes its recommendation or request 1n wha.t respect con·
scruction of such project would be in coollict with the purpooes of this
..\.ct and would asfe<:t the component and the values to be protected by
it under this ..\.ct.

a
(c) Tho Federal Power Commission a.nd all <><her Federal .gencies)
all. promptly upon enactment of this Act, inform the Secretart of

ha Interior :ind., where national forest lands are involved, the ~­
mary of ..\.griculture, of a.ny proceedinp, studios, or other actiYities

1th1n their juriJdiction which an now in progress and which alfect or
ay alfect any of tha rivers S1>9Cilied in. secuoo 5. subsection (a), of

his ..\.ct. They shall likewlM 1nfonn hun of a.ny such proceedin~
udies, or other octiYities which are hereafter commenced or resumed ·
fore they are commeoc..i. or "'9Wlled.

(d) Yotlliq in this aectioo with rtlll*t to tha ma.kine of a loua Gr
s_ra.nt shall apply to ~ts made under tho Land and Wuar C-
110!' Fund Act of 1966. < i8 Stat. 8~; 18 U.S.C.-Mllll~«111q.).

::>JX:. s. (al .\II pobbc lands w1th1A the antborU.i boondari• of ur
t""!poaeM . of tho national . wild and ~ic rmon .,._ whjcb. I.I
desagiw..cl 1n soct&oa 3 of this Act or which is h-'ter dMipa&ad for
U1ClOS1011 111 . that sr-- are be~ withdnWll from entry, sale, or
utber dis!loeit100 under tha pubhc Jud laws of tho Unitod S~

(b) .AJl public lands whie11 conaiwr.o tbe bed or bui..k, or an wichhl
oDA-qll&IUr mile of the honk, of any ri .. _. which is lisr.i in -Uoa 5,
mbooclioo (a~, of this Act are hlftby witb.dra1r11 tram entn, saia. or
other dilpollition under the pubhc land laws of tha Unitod Stat. tor
tho ponod8 spee11ied Ill section 1, suboectioo (bl, of this Act.
• ~ ~. (a) :i«Jliq in this Act shall alfect the applicability of the

i:; rutod Stua nunmg a.nd nunoral leutng laws withlA oomponoata of
tno national wild and ,...Uc riTers .,._ UCOP' tu-

Ii) all prospectiilJ, mining oporaa.-, and other actiYirils on
lllining claims trhicb, in tho cua of a component of tho sysem
deeipated iJ! section 3 ot thia .\cc, haft noc hentotor. boon per·
fochd or which, 1n tho CUI of a component henaltv delipar.d
ponuanc to this . Act or uiy other .\ct of Cones- are nae per­
fect8d betor. .•ta 1Dcl0S100 Ill the.,- a.nd all mining oporaaona
a.nd other acanuea under a minor&! I-w.n.., or permit m.ed
or ~ alter inclusion of a com~ in tho symmn shal1 ba
subject to such ~lationa u tho s-.ar,. of tho Inc.rior or, in
tho c-of national f0ft9C la.nda, tho Seeraary of~ may
pre:nbo to•lf-uate tho po~of thia Ace;

(ii) subject to ..Jid u1.1tinc richu. tho pert.ccioa of, or isina·
LllCll of a pa- to, uy miniDg cfai.m ad'ecring lancU wtt.hin the
SJ9tmn shall coater or conftY a right or title oGly to tbe min-1
depooica and such riirhts only to tho U9I of tba sun- aad tho
surf- ,_,.,.. .. areGnably reqaind to carrying on pro.
peariug or miniDg opera&iona and are consiswlt with suc.b. reguJ.a.
Uoas u.may be p....,nbed by tho Seemary of the Interior or, in
tho cuo of national fon& La.ads, by tha SeCrotary of .\gricu.ltllnl;
a.nd

< iii) !Ubjoct to Yalid esiainc rights, the min8ralii in F edenl
Wads which are part of tho .,_ and con&ituta cha bed or ba.ok
or an sitnatod within ODA-quarur mile of the ba.ok of &AY rinr
dOIQnac.ed a wild n... Wldor this ..l.ot or any ~ Act an
bimoby withdraW11 from all fonm of appropriacion under tho
1DiDin!f laws a.nd from opontioo of tba mineoral leuiJlc laws
indodlnr, in ba&h ca-. .-...i-aca tDonto.

Ropla&iGDS i.9oaod puno•Dt to pan.grapilll (i) a.nd (ii) of thia _._..
tiaa sliall, ..-g other thUuJs, pl'O'Oida IUqa.vds apamt pollll&ion of
tho rinr illTDlnd a.nd ..,...._.,.,. impairmoac of tho,. wit.hin
tho.-i~inq-1oa.

(b) Tho mimrals ill anr Fed.n.l la.nds which .-.Unto the bod or
baai< ar are siroaiod within o~r mile of tho bMlll: of 11.11y ri...r
which is lislod in ...Uon ~. soi-:tion (a) of th;s Act are h.,.Oy wttli·
draW11 tram aU fonm of app....,,ria&ioa under tha mining la- dv·
ing tho pmods spoeilied in sootioll 1, sui-c:ioa (b) of this .\ct.
::fcithing oantaimd in thiai-:t.ion shall be comtrued to torilid
prmpoi:cing or tho i-.- or 1- Ii_..., and permica under the
mineral leaaiq i«.-n subjoct to such conditiom u tho Scretary of
tho Innrior end. in tho cue of nuiooal formt lands, tho ~ of
.\gricnlture 6od ap!)nll>riat• to satoeaani tho ana in tha • .,., ic
isai-i-tJy incl'llded in tho,,..-.

Sm:. 10. (a) Each compoaenc of tho na&i-1 Trild a.nd ...,.ic rivers
.,.-saaU bo. admioisenid in soc.b. 11W1Mr u to p- a.nd enhance
tile ft!,_ which ca.....t it to bo included in Aid ,_ withooc,
inmf:ar u ia coomr-~th, lim.i&ing other \l3t9 thai do not sob­
>lui&ially_ 1ot1rfe_re Wltft public 11911 and •aj..,.,...mt of ti- nlo& In
.-.It. adm1nl8Uat1on pnmary emphuis ehall be ~""to protectiog ita
esboo&ic, ...,...ic. hisoric. ~. Uld scienwic fea'11n&. ~
- plam for a.ay such com~c may .. ahliah .vy;':f dtgfteo
:!,:'!f !i: :.".,-•on and donlopmoai, bo..t oa t 1 special

I b) .\.ny pomon of a com~eot of the 11Mioaal wild a.nd sconic
rinn .,._ thu is •1thin rhe nacional •ild.mam p.-..u1on syw­
'- aa -.hlislwd by or pumiant to tm .\cc of Sopc.ember J. lll&l \'8
Star. 89Cl: 18 t'.S.C~ ch. 23), •hall be lull~ to the pro..WOne of both
tho W-dd..,,_ .\ct Uld this .• \ct with raspoct to ~on of such
nnr uad ata ~ enY1rolUDlftt, a.nd in CUI of conllict between
rbe pl"OYisiona of them Acu tho more nstricti'ni proTisions shall
.~

1•l . ..\ny component of tho !iational wild and 5"ellic riv.rs syaem
tha&. 1.1 adminJl!.•nd by tho ::itcntary of the Interior throoffh the
::fal;ioaaJ pan ::iernco shall i-nme • part ot tbe national eark sy•·
wn. and any soc!I component that 15 administered bT the ::iecnury
throagluhe. Fish and Wildlife Semtt shall i-om. o part of the na·
tiaal :-1ldhf1 re.fop system. Tbo lands 1nmlnd. shall be subject to tbe
prvnsaaa of_ thl.I Ac< ~nd the .\cu under wiudt the national pui:
<r- nr nauonal ~1ldhf1 SY!Cmt. as the c may be, is administend.
and 1n CUI of cond1ct between the prov1Siona of th- ..\.cu, the more

B-6

,_ricth·o P."''"isiona shall •pply. The Secreury of rhe Interior, in his
admllldlrouoa o_f _any componem of tha national wild and scenic ri• .. rs
.,.._ may uuha such pMnl stuutory authoriti• rela&ill(to
.,.. of the ruat1onal pork sysem and such pianl !t&tu&ory authorities
otherwise • .,...Jable to him for ~ion and praernt1on pa.,,._
a.nd for the C0119UYWoo and managwnent of natural !'090Urce& u be
doealS oppropna&e to carry . out the pu~ of this ..\.ct.

Id l The Secftrary nf .\mcultun, 1n his edmin.isrncioo of uy cam·
)*Milt of tha national wild _and scen~c nnrs sysem areo. may utilize
the gmenl statutory authonues relatll'lg' to tho national f......u in such

_ _!1'1~ner .. ~ dftll'IS appropnate to carry ou& the poii- of rhis .\ct.
(e) Tbo Feder.al~ chugecl •ith the administration ot•any

coonpomat of the nannoal wild and a<entc MYers .-.-m maT enter into
wriu• .,_.....,i ... ~ca with the Govemor of a Staie, rhe head
n~ ~y Stue aptCJ, or rho appropriate oftlcial of a political subcli·
.._.. .of a State for Stace or local KO•emmental pamcipation in the
~IUIRa(IClll of the component. Tho Stues and their political sub­
~,..._ sh&ll bo en<oonced to COO!)enl• in the planning and admin·
1.rroc- of cmDpoMllta of the sysem •hich includ. or ad1oiA Stau.- or
COll"'J--.1 lands.

Sa:. lL (•I ~ s.c..-arr of rhe Interior sh.all encourage a.nd uaiac
tt. ~to CllllWider, 1n formolaang a.nd carrying oo& thair comp"'
hmlift .-id8 oatdoor .-roat.ion plana and propooala for fuiancinr
--1arsrua and Jocsl proj.u submitted pUlSU&llt to the Lana
ud w~.c-~ ~'llftd Act of 1"5 (18 Sta&. 887), needs and
~ tar •ablislung Stara and local wild, sconic and ""'""·
tiOMI rnw ..,_ He shall al8o, in eceardanco with the authority COD•

tam.d ia tho Act of :Kay 28, IMS (71 Stat. *9) , pl'O'Oida technical
~ aad -~ to. a.nd ~i:at• with, Stac-. political solidi·
.._ ud ~ 1-.-s, !ndadlllf nonprolit or'J"llizariona. with
~ &o ..rablish1ng such ..,lei. XWllC :ind """"nonsl rinr area.

(It) 'n. ~of -~and of Ho.1&11. l£duc:Mioa. and
Woltu. ~ ,li!o-i-. iaW... rirh the authority •eotod in
t -._ and te wtth State a.nd l....U •pncie and
~ iaf- w0 "'"'*' to •aillialaing -- wild. SCODic: and ·== tr-• ftftl"&.9!911-

Sm. 1'1.

(•I The Secmary of the Interior, the ~:i.ry of .\qricultun. and tue
bead of any Ofher Federal depercment or ~nc:r h:ivin!{ jurisdiction
~ ~y lands wht~u 1nc:Jo:te.. border upon. or •n ~i1attnt to. :in:r
nwr mrloded. W1Wn the National Wild 4Dd Scenic Rivers Sntem
or ander consideration for such inclusion. in accomenc. with Yerian
2(a_) ~ii), 31a). or 51a), shall tan such action r?.1peeting m11n11~mmt
policiee, regul.uioos. contracts. plans. a.lfec&mir such l3nda. following
the~· of ~t of ~ sentence. 11.1 ma:r be n~sary to protect
sach n.-.n ro a«Oniaftce 1"th the purposes of this .\ct. Such s.c
tary or Olhtt depanment or 3~cy he:id shall. where llppropriate.
mtPr into ~tten cnop.ra&in 3::Tffments witu rhe 3ppropna.te Sr:itP
or local o&ial for the plannincr. :idmini.str:ltion. all'I 111an11IZ'!men1 of
Federal lancU which are within t he boundari" of anv ri •·•,.,. -fnr which
appronl bu bftn :pianted under section 2 (:.I (i i) . P.rr,.,alar att.enti<.
sloail bo pnn to .m.ialod timber harY .. ing, mod ,;or11u•uction, aod
ailar acri'f'irim whidl ani~ bo cooitrvy '"tho Pvt- of this .\ct.

(bl Y•llillJ ia thisBOCtion shall boconlfraed to ab'"""to any uiat·
U., ripa, pn-rileg9, or ma&roct• alftcting Federal lands hold.by any
l'""'e party wiri-t the....- of said puty.

(r) n. bmd of aay ~ administering a component of tho na.
riaa&I wild and ...le rinrs !!JCtm shall OOOl'ff'ltl ..-ith tho Secretary
ot tho IJllerior aad with the app.,,priate State '"''"r yollution "°"'"'I
...,.._ for the pu.,,._ of eliminacing or diminishi111r the pollntioa
nt--.otthon9W.

:'EC. 13. lal ~othinrr in thia .\ct shall >lfect the jurisdiction or
re5pons1biliriee of the Star .. wuh reape<:t to rish and wildlife. Hunung
ond rishing •hnll .,. renn1tred on l•nds 2nd, administered "'
partS of rhe •-om 11ndtr •ppiicnble State And Fede"'! laws •nd
regulations unl'59. in the cue ot hunung, those lands or •Rten are
,..irhin a na&ionai park or monument. TI1e •dmini:;terin~ Secretary
may. however, dengna&a zonn "·here. 1.nd f'Stabliah perioa.s "W"hen. no
huntin11t is ponnittod for ~ of public safety, administration, or
µubhc u• and en1oyment :ind sl:all 1ssue approon..u re~lat1ona after
··on1ultation with the wildlife AgltlC)' of the 5'rue or ::italel adectod.

(

... 1 b I TI1e jurisdiction of the States and the Cnited States over waters
<>f :wy stnom included in a national •ild. 0ttnic or ""'t"01U1onal rinr
,. .. •hill! be Je<ennined by established erincipln of law. t'nder tho
provi•iona nf this .\ct. any tnlrin1 b~ the (nited Staue of a '"'"r right
which is ••ed under either Stat• or Fedtral law At th• tinM such
,;,·er 11 included in the t\<onai wild and Sl"'enie riven syaem shall en·
title the owner thereof to just compenaauon. :iothinir in this .\ct shall
con:Mitute •n exp...a or implied daim nr denial on the part nf the Fed·
.. nl \TOv"mnwnt u to es.emption from 5tall 11rater laws.

(c l Deoa~ation of an~ stnam or portion thareof !IS a national wild,
~nic or reern.tional rivtt am. shall no< be con•ra:ed u a reservation
.,f the waters of such streams for pu.,,._ other than th,_ specified
in this .\ct, or in quanrities gruter than n....,.ry tn • .,..,...p1is11 th­
ru.,,.....

I di The jurisdictinnof the Sroteso•·erwattrsof nny !!rream induded
in ,. national trild., scenic or ""''"'ional ri~r nrea shall bo unadected
by this .\ct to the extent rhat such jurisdictinn may be t .Htti.-1 without
imP"iringttie purpoeeo of this Act or11a tU!Jnini.irauon.

1 e\ :iothinir contained in this Act shAll be c<>nstl'lltCl ro al ter. :unend.
l'fptal. interpret. .. mo<iify, or be in conriict with :tny intel'S(ate C?"'PUt
""'do b• UIY 5rates •hich contain any pnrtinn of tho national ,..,ld and
3"n~ n.,,n!v5fem.

c fl :i()(hin{ in this .\c< shall ufect o:risting rights of •ny Stue. in·
riudi111 the right nf •ccem. wcth ...,pe<:t 1n tho bods ol nnvipbla .,,..,.ms. rriburari& or riv.rs I or sqments tht....,f) lOc::\ted in a na•
tiotull «"lid. scenic or rtel"tftriol\ai river ~'~

\g i The Secretary of the Intarioror tha ~tary of • .\,ncuJture, .s
the c.,.. mu be, may gnat • ._...ma and nghu-of-way upon. o•·u,
under, :icroU. or througli any com'(>Oll'lllt of the national wild uid
>cenic rinl"S •ysem in acconiance wtth the la.., applicable to the na­
tional park •ystem and the national forest system, respectiTely : Pro­
riJ•ti. Thmt mny conditions precedent to granti~ such ..-nents mnd
righu-of.,.ay mall be related to the policy and p~ of this .\.ct.

SEc. H. The claim and alloWUM:e of the nlue of u euement u a.
cha.ritable contribution under section l iO of title 26. t" nited 5tatee
Code. or .. a. ~ft under :iection 2~22 of said title ~II constitute an
·~nt by the donor on behal t of himself, his hairs, and o.aigns that,
if the tet'll'• of the imtrmnent creating the euement :Ll'O '-ioLited, the
doo. or the t;ruted 5taus may :icqu1re the 5et"l'ient esi:ate at its fair
maritec value u of the time the •-t wu doaaud minus the >'aiae
ot the -•nt claimed and allowed u a. cha.ritable contribution or
~ft.

Scc. HA. (a) 'Th•re appropriate in tha~retion of the 5ecretnzr,
he may leue federally owned land (or :uiy interest therein 1 which is
within the boundaries of &AY component of the Yational Wild uid
Scenic Rivers Sntem and which has been acquired b• the Sec"'tary
Wider this .\.ct. ~uch leaa shall be subject to ~uch restrictin covenants
u may be n~ to carry out the purpOMS of this .A.::t.

(b) Auy land to be leued by the :Secretary under this section shall
be olfel'M fim for such 1- to the person who owned such land
immediately before its acquisition by the United States.

Sec. 15 •• \a uMd in thia Act. the tarm-
(a) "Rinr''.. m..,. a dowing body of - or estuary or a soction.

B-7

APPENDIX B

portion, or tributary thereof, including rinl"S, streams, creela, runs,
kilb, rills, and 511\&ll lakes.

(b) "F..,..ftowin~', u appiied to any rinr or :iection of a rinr
mnna ~lristi_ng or 11_o.,,;ng 111 natural condition withouc impound'.
ment, di•enion. scraiptemng, np-rapptng, or other modificotion of
the wMerway. The eztstaoce, ho-TV, of low dama, diTenion worlcs,
and o<her m111or otructureo at the time any river is propooed. for in·
dnsicm in the national wild and scenic riven system shall not .. uto­
matically bar its consideration tor such inclusion: P.,.,,.,;,u,J, Thac this
shall ~ be construed co auth?~a. intend, or encourage future con­
stnlctlOll of snch structuree within compol\9IWI of the national wild
and smnic riven sy9tem.

(c) "Sc:mic ..._ntn mean. th• right to control the um of land'
(i.ndudinc the air _!P9C9 above ouch landl 'nrh111 the
;'uthoriZl"ll bo11ndar1t"9 of '' romponrnt of th~ "·lid n.nd !f"'Prtir nn•n
•~Ml"'L for .th• pUrposP of pro<.-c:rnur rhe 11arnnal rtnaiitt'"'9 of ;'
d~tilL'Tl•tP<i wtltl. :jl;"f'tuc Ctr rft'T't"'M.Ul>ttftl rin•r :u-.s.
but_).uch control -.u n~ &Jfect. '"l!nmtt the o...,,.r'1 con.rit,
any regular u. u;m:iad pnor to the acquiaitima of the --c.

:;.,·. lH. There are hereb:v 11 11thori•"'I to be ap[1ro11rimt.d.
includin1it $UCh ;um1 .:t~ h ... , ... l.1•'"!<ofo~ bt"¥n tlppt-opr:iatt"d. th~ . fol·
lowln1r nmounts for l:uul :t<.·•1ms1rton for l'ftch of the n\·pf'9 tlt"S("nbfd
in :it"Crion ;J('', ot rhis .\t.:t :

("learwator.)fo.ldl" Fork. [dAJ10. ~~.!M~l ."4 MI :
El•v•n Point, }li5"'>nri. $10.40i.OOO;
l''1\ther. }li•l<ll• F<lrk. C ilifon1io. :,;1,D:u,; 00 :
Rio Urnnt.lr. ~--'~ :\C_.~ico. :--"2!.:l,OOO :
Rottt1~. 1 >"''-"'"· .$1~.Hi.000;
Sc . . ('roix. lli1l1u-~ 1\ and \\0

i!('n1utin • .P2l.769.000;.
>'idmou. ~liJ1U~ Fork, fdnho. ;;1.a;1;,100 : :oml
Wolf, \\'i...,nsin. ~H2.l~O.

Sec.
5093.50
5093.51
5093.52
5093.53
5093.54
5093.55

5093.56

5093.57
5093.58
5093.59
5093.60
5093.61
5093.62
5093.63
5093.64
5093.65

APPENDIX C

CALIFORNIA WILD AND SCENIC RIVERS ACT

PUBLIC RESOURCES CODE

CHAPTER 1.4 CALIFORNIA WILD AND SCENIC
RIVERS ACT (NEW)

Legislative declaration.
Short title.
Definitions.
Classification of rivers.
Components of system.
Restrictions on construction · of darns, reservoirs, other .

impoundments and diversion facilities.
Prohibition against governmental cooperation in projects

affecting system~ exception, Eel River.
Eel River~ flood protection.
Duties of secretary.
Management plan~ hearings~
Administration of system.
Local powers~ water pollution.
Fish and wildlife.
Eminent domain.
Severability.
Kings River~ construction of water impoundment facility~

moratorium until January l, 1979 (New).

Chapter 1.4 was added by Stats. 1972,
c. 1259, p. 2510, Sec. l.

5093.50 Legislative declaration

It is the policy of the State of California that certain rivers
which possess extraordinary scenic, recreational, fishery or wildlife
values, shall be preserved in their free-flowing state, together with
their immediate environments, for the benefit and enjoyment of the
people of the state. The Legislature declares that such use of these
rivers is the highest and most beneficial use and is a reasonable and
beneficial use of water within the meaning of Section 3 of Article XDT
of the State Constitution. It is the purpose of this chapter to create
a California Wild -and Scenic Rivers System to be administered in accordance
with the provisions of this chapter.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.51 Short title

This chapter shall be known as the California Wild and Scenic Rivers
Act. (Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

C-1

5093.52 Definitions

As used in this chapter:

(a) 11Secretary11 means the Secretary of the Resources Agency.

(b) "Resources Agency" means the Secretary cf the ?.:sources Agency
and such constituent U.!it3 of tha Re~ources ~~ ~~y as ~~= s:cr=~~ry ~~~~s
necessary to accomplish-the purposes of this cu.apter.

(c) 11River 11 means the water, bed, and shoreline of ::::-ivers, streams,
channels, lakes, bays, estuaries, marshes, wetlands and lagoons.

(d) "Free-flowing" means existing or flowing in a natural condition
without artificial impoundment, diversion or other modi=ication of the
waterway. The presence of low dams, diversion works, a.~d other minor
structures shall not automatically bar any river's incl~sion within the
system~ provided, however, that this subdivision shal: ~ot be construed
to authorize or encourage future construction of such structures of any
component of the system.

(e) "System" means the California Wild and Scenic P.ivers System.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.53 Classification of rivers

Those rivers or segments of rivers designated for inclusion in the
system shall be classified by the secretary as one of t~e following:

(a) Wild rivers, which are those rivers or segments of rivers that
are free of impound~ents and generally inaccessible except by trail,
with watersheds or shorelines essentially prir.titive a.:.c waters unpolluted.

(b) Scenic rivers, which are those rivers or segr.-.e~~s of rivers
that are free of impoundments, with shorelines or watersheds still
largely prL~itive and shorelines largely undeveloped, ~~t accessible
in places by roads.

(c) Recreational rivers, which are those rivers or segments of ·
rivers that are readily accessible by road or railroad, that may have
some development along their shorelines, and that may ~ave undergone
some impoundment or diversion in the past.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.54 Components of system

The following rivers are designated as components of the system:

(a) Klamath ~iver. The main stem from 100 yards below Iron Gate

C-2

APPENDIX C

Dam to the Pacific Ocean: the Scott River from the mouth of Shackleford
Creek west of Fort Jones to the river mouth near Hamburg: the Salmon
River from Cecilville Bridge to the river mouth near Scmesba=: the
North Fork of the Salmon River from the intersection of the river with
the south boundary of the Marble Mountain Wilderness Area to the river
mouth: Wooley Creek, from the western boundary of the Marble Ho~mtain
Wild~rnass Area to its conflaence wit~ the .:33.lznon Rive::.

(b) Trinity River. The main stem from 100 yards below Lewiston
Dam to the river mouth at Weitchpec: the North Fork of the T:=inity
from the intersection of the river with the southern boundary of the
Salmon-Trinity Primitive Area downstream to the river mouth at Helena~
New River from the intersection of the river with the southern boundary
of the Salmon-Trinity Primitive Area downstream to the river mouth near
Burnt Ranch: South Fork of the Trinity from the junction of the river
with State Highway 36 to the river mouth near Salyer.

(c) Smith River and all its tributaries, from the Oregon-California
state boundary to the Pacifi~ Ocean.

(d) Eel River. The main stem from 100 yards below Van Arsdale
Dam to the Pacific Ocean: the South Fork of the Eel from the mouth
of Section Four Creek near Branscomb to the river mouth below Weott~
Middle Fork of the Eel from the intersection of the river with the
southern boundary of the Middle Eel-Yolla Bally Wilderness Area to the
river mouth at Dos Rios: North Fork of the ~el from the Old GiLrnan Ranch
downstream to the river mouth near Ramsey~ Van Duzen River from Dinsmores
Bridge downstream to the river mouth near Fortuna. It is the intent of
the Legislature, with respect to the Eel River and its tributaries,
that after an initial period of 12 years following the effective date
of this chapter, the Department of Water Resources shall report to the
Legislature as to the need for water supply and flood control projects
on the Eel River and its tributaries, and the Legislature shall hold
public hearings to determine whether legislation should be enacted to
delete all or any segment of the river from the system.

(e) American River. The North Fork from its source to the Iowa
Hill Bridge: the Lower American from Nimbus Dam to its junction with
the Sacramento River.

(f) Other rivers which qualify for inclusion in the system may be
recommended to the Legislature by the secretary.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.55 Restrictions on construction of dams, reservoirs, other
impoundments and diversion of facilities

C-3

Except as provided in s~Ddivision (d) of Section 5093.54, no dam,
reservoir, or other water impounCL.~ent facility, other than temporary
flood storage facilities permitted pursuant to Section 5093.57, shall
be constructed on or directly affecting a.11y r.:.· ,·:e:r designated in Section
5093.54 after the effective date of this chapt-2:.:r nor shall any water
diversion facility be constructed on any such river unless and until
the secret;i.ry det:.2:r.mi~ ·as th'J.:t .s'.!c!l f.a-:::..lity .i.s n:-adad ::.:i .;:;u~":)ly c:crr:i.-::: .':i':lc
wate:i::: to the residents of the county or counties through which the rive:::­
flows, and unless and until the secretary determines that facility will
not adversely affect its free-flowing condition or natural character.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.56 Prohibition against governmental cooper.ation in projects
affecting system~ exception, Eel River

Except for geologic, hy9.rologic, economic, or any other technical
studies deemed necessary or desirable by the Department of Water
Resources in order to determine the feasibility of alternate sites for
dams on the Eel River and its tributaries, which studies are hereby
authorized, no department or agency of the state shall assist or
cooperate, whether by loan, grant, license, or otherwise, with any
department or agency of the federal, state, or local government, in the
planning or construction of any project that could have an adverse effect
on the free-flowing, natural condition of the rivers included in the
system.
(Added by Stats. 1972, c. 125~, p. 2510, Sec. 1.)

5.093.57 Eel River~ flood protection

Nothing in this chapter shall be construed to prohibit any measures
for flood protection, structural or nonstructural, necessary for the
protection of lives and property along the Eel River as described in
subdivision (d) of Section 5093.54, except for dams, reservoirs, or
other water impoundment structures~ provided, ha#ever, that such
measures for flood protection may include facilities for temporary
flood storage or flood storage basins on tributaries of the Eel River.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093. 58 Duties or -secretary

The secretary shall do all of the following:

(a) Determine which of the classes described in Section 5093.53
best fit each segment of the rivers included in the system.

(b) Prepare a management pla~ to administer the rivers and their
adjacent land areas in accordance with such classification.

(c) Submit such management plan to t.~e Legislature for its approval.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

C-4

APPENDIX C

5093.59 Management plan; hearings

The secretary shall develop the management plan in close cooperation
with the counties through which the rivers flow and their political
subdivisior.s. Prior to adoption of any management plan, the secretary
shall, after notice, hold a public hearing in each county through which
the rivers flow and shall sul:mit the plan to each county for its review
,:. 3 to ':!:e porticn cf the plan affectir..g the co1.mty.
(Added by S~acs. 1972, c. 1259, p. 25l0, Sec. 1.)

5093.60 Ad~inistration of system

The secretary shall be responsible for the administration of the
system. Each component of the system shall be administered so as to
protect and enhance the values for which it was included in the system,
without unreasonably limiting lumbering, grazing, and ot.'li.er resource
uses, where the extent and nature of such uses do not conflict with
public use and enjoyment of these values.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.61 Local powers~ water pollution

All departments and agencies of the state and all local governmental
agencies shall exercise their powers in a manner consistent with the
provisions of this chapter. The Resources Agency shall cooperate with
the appropriate water quality control agencies for the purpose of
eliminating or diminishing the pollution of waters of the rivers in­
cluded in t.'li.e system.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.62 Fish and wildlife

Nothing in this chapter shall affect the jurisdiction or responsi­
.bility or the state with regard to fish and wildlife. Hunting and
fishing may be permitted on lands and waters administered as parts of
the system under applicable state or federal laws and regulations.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.63 Eminent domain

Nothing in this chapter shall be construed to permit or require
the reservation, use, or takinq of private property for scenic, fishery,
wildlife, or recreation purposes, for inclusion in the system or for
other public use, without just compensation.

5093.64 Severability

If any provision of this chapter or the application thereof to any

c-s
26-81682

person or circurnst~""lces is held invalid, such invalidity shall not
affect other provisions or applications of the chapter which can be
given effect witho:..:.t the invalid provision .or applicatic:-i, and to
this end the provisions of this chapter are severable.
(Added by Stats. 1972, c. 1259, p. 2510, Sec. 1.)

5093.65 Kings River7 construction of water impoundrnent facility7
r:i.~:r:-at'J.::-i.;.:..'"'.l unti.2. Ja..."1uary l, .1979

No construction of any dam, reservoir or other water impoundrr.ent
facility shall be conunenced prior to c·anuary 1, 1979, on the follow-
ing portion of Kings River: The South {Main) Fork of the Kings River
west of the western boundary of the Kings Canyon National Park (Cedar
Grove area), and the Middle Fork of the Kings River west of the western
boundary of the Kings Canyon National Park (Wilderness a~ea), down­
stream to the entrance of their waters into Pine Flat Reservoir. It
is not the intent of the Legislature by enactment of this section to
desig:iate any portion of t.~e Kings River as a component of the system,
and hydrologic, environmental, economic and engineering studies, sur­
face and subsurface geologic exploration, and any other technical
studies for the purpose of determining the feasibility of a multipurpose
flood co~trol, water conservation and hydroelectric project on such
portion of Kings River may be undertaken by any local agency or private
organization.
(Added by Stats. 1973, c. 499, p. ---, Sec. 1.)

C-'5

APPENDIX D

CLASSIFICATION OF ELIGIBLE RIVER SEGMENTS
OF CALIPORNIA WILD AND SCENIC RIVERS SYSTEM

Classification of the below listed streams was accomplished in
accordance with the federal guidelines for evaluating wild and
scenic rivers (appendix J) and established after consulting
numerous individuals, agencies and resource maps. Starting with
the Preliminary Classifications published by the California
Resources Agency in 1976, comments received as a result of that
publication, and comments received on the recent draft environmen­
tal impact statement, considerable effort was made to resolve
classification conflicts. Forest Service staff was contacted
directly concerning stream segments within their administrative
districts. The experience of California Department of Forestry
and Department of Fish and Game field personnel was utilized. The
following resource imagery was researched: USGS topographic maps,
u. s. Forest Service maps, 1979 HCRS rivers inventory aerial
videotapes from 500-700 feet altitude, and u. s. Forest Service
optical bar photography (1979). Additionally, task force members
field inspected many of the river segments.

The segment-by-segment classifications follow:

KLAMATH RIVER

The Klamath River from the FERC Project 2082
downstream boundary in Section 17 T47N R5W
as shown on Exhibit K-7 sheet 1 dated
May 25, 1962, to the river mouth at the
Pacific Ocean

SCOTT RIVER

The Scott River from Shackleford Creek to
McCarthy Creek

From McCarthy Creek to Scott Bar

From Scott Bar to confluence with Klamath River

SALMON RIVER

Main Stem

The Salmon River from Forks of Salmon to
Lewis Creek confluence

From Lewis Creek confluence to Wooley Creek
confluence

D-1

Recreational

Recreational

Scenic

Recreational

Recreational

Scenic

•

Main Stem (Continued)

From Wooley Creek confluence to confluence
with Klamath River

South Fork

The South Fork of the Salmon River from
Cecilville to St. Claire Creek confluence

From St. Claire Creek confluence to
Matthews Creek confluence

From Matthews Creek confluence to Forks
of Salmon

North Fork

The North Fork of the Salmon River from
Marble Mountain Wilderness boundary to Mule
Bridge Campground in Section 35 T12N RllW and
Section 12 Tll~ RllW

From Mule Bridge Campground to Forks of Salmon

Wooley Creek

Wooley Creek from Marble Mountain Wilderness

Recreational

Recreational

Scenic

Recreational

Wild

Recreational

Area boundary to 1/2 mile upstream of confluence Wild
with Salmon River

Wooley Creek downstream most 1/2 mile above
confluence with Salmon River Recreational

TRINITY RIVER

Main Stem

The Trinity River from 100 yards below
Lewiston Darn to Cedar Flat Creek confluence

From Cedar Flat Creek confluence to Gray Falls

From Gray Falls to the west boundary of
Section 2 T8N R4E

From west boundary of Section 2 TSN R4E to
confluence with Klamath River at Weitchpec

North Fork

The North Fork of the Trinity River from
Trinity Alps Primitive Area boundary to north
boundary Section 20 ~34N R11W

•
D-2

Recreational

Scenic

Recreational

Scenic

Wild

North Fork (Continued)

From North boundary Section 20 T34N R11W
to mouth

South Fork

The South Fork Trinity River from Forest Glen
to Hidden Valley Ranch

From Hidden Valley Ranch to Naufus Creek
confluence in Section 8 T1N R7E

From Naufus Creek confluence in Section 8
T1N R7E to Johnson Creek confluence near the
boundary of Sections 13 and 14 T2N R6E

From Johnson Creek confluence near the
boundary of Sections 13 and 14 T2N R6E to
the boundary of Sections 25 and 36 T2N R6E

From boundary of Sections 25 and 36 T2N R6E to
footbridge near mouth of Underwood Creek in
Section 17 T4N R6E Humboldt Base and Meridian

From footbridge near mouth of Underwood Creek
in Section 17 T4N R6E to Todd Ranch in
Section 18 T5N R5E

From Todd Ranch in Section 18 T5N R5E to
confluence with Main Trinity

New River

New River from the Salmon Trinity Primitive
Area boundary to the junction with the
East Fork New River in Section 23 T7N R7E

From Junction with the East Fork New River in
Section 23 T7N R7E to 100 yards below
Panther Creek Campground in Section 18 T6N R7E

From 100 yards below Panther Creek Campground
in Section 18 T6N R7E to Dyer Creek confluence
in Section 25 T26N R6E

From Dyer Creek confluence in Section 25 T26N
R6E to confluence with Trinity River

D-3

Recreational

Wild

Scenic

Wild

Scenic

Recreational

Wild

Scenic

Wild

Recreational

Scenic

Wild

SMITH RIVER

Main Stem

Smith River from the confluence of the
Middle and South Forks to its mouth at the
Pacific Ocean

Rowdy Creek from the California-Oregon
boundary to confluence with the Smith River

Mill Creek from the junction of the East Fork
and West Branch to the confluence with
Smith River

West Branch Mill Creek, from tributary
confluence in northern portion of Section 17
T15N R1E as depicted on 1952 USGS 15'
"Klamath" topographic map to junction with
East Fork Mill Creek

East Fork Mill Creek from source in
Section 36 T16N R1E as depicted on 1952 USGS
15' "Klamath" topographic map to junction
with West Branch Mill Creek

Bummer Lake Creek from source in
Section 36 T16N R1E as depicted on 1952 USGS
15' "Klamath" topographic map to confluence
with East Fork Mill Creek

Dominie Creek from source in Section 7
T18N R1E as depicted on 1952 USGS 15'
"Crescent City" topographic map to
confluence with Rowdy Creek

Savoy Creek from source in Section 5
T17N R1E as depicted on 1952 USGS 15'
"Crescent City" topographic map to
confluence with Rowdy Creek

Little Mill Creek from source in Section 9
T17N R1E as depicted on 1952 USGS 15'
"Crescent City" topographic map to
confluence with Smith River

Middle Fork

Middle Fork Smith River from its source
about 3 miles south of Sanger Lake as depicted
on 1956 USGS 15' "Preston Peak" topographic
map to the middle of Section 7 T17N R5E

D-4

Recreational

Recreational

Recreational

Recreational

Recreational

Recreational

Recreational

Recreational

Recreational

Wild

Middle Fork (Continued)

Middle Fork Smith River from middle of
Section 7 T17N R5E to middle of Section 6
T17N RSE

Middle Fork Smith River from middle of
Section 6 T17N R5E to one half mile upstream
from confluence with Knopki Creek

Middle Fork Smith River from one half mile
upstream from confluence with Knopki Creek
to confluence with South Fork Smith River

Myrtle Creek from its source in Section 9
T17N R1E as depicted on 1952 USGS 15'
"Crescent City" topographic map to middle
of Section 28 T17N R1E

Myrtle Creek from middle of Section 28
T17N R1E to confluence with Middle Fork
Smith River

Shelly Creek from its source in Section
T18N R3E as depicted on 1951 USGS 15'
"Gasquet" topographic map to confluence
with Patrick Creek

Kelly Creek from source in Section 32
T17N R3E as depicted on 1951 USGS 15'
"Gasquet" topographic map to confluence
with Middle Fork Smith River

Packsaddle Creek from source about 0.8 miles
southwest of Broken Rib Mounta i n as depicted
on 1956 USGS 15' "Preston Peak" topographic
map to eastern boundary of Section 3
T17N R1E

Packsaddle Creek from eastern boundary of
Section 3 T17N R4E to northern boundary of
Section 3 T17N R4E

Packsaddle Creek from northern boundary of
Section 3 T17N R4E to confluence with
Middle Fork of Smith River

East Fork Patrick Creek from source in
Section 10 T18N R3E as depicted on 1951 USGS
15' "Gasquet" topographic map to confluence
with West Fork Patrick Creek

D- 5

Scenic

Wild

Recreational

Scenic

Wild

Recreational

Wi ld

Wild

Scenic

Wild

Wild

Middle Fork (Continued)

West Fork Patrick Creek from source in
Section 18 T18N R3E as depicted on 1951 15'
"Gasquet" topographic map to confluence with
East Fork Patrick Creek

Griffin Creek from source about 0.2 miles
southwest of Hazel View Summit as depicted on
1956 USGS 15' "Preston Peak" topographic map
to confluence with Middle Fork Smith River

Knopki Creek from source about 0.4 mile west
of Sanger Peak as depicted on 1956 USGS 15'
"Preston Peak" topographic map to confluence
with Middle Fork Smith River

Monkey Creek from its source in the northeast
quadrant of Section 12 T18N R3E as depicted
on 1951 USGS 15' "Gasquet" topographic map
to the northern boundary of Section 26
T18N R3E

Monkey Creek from northern boundary of
Section 26 T18N R3E to confluence with
Middle Fork of Smith River

Hardscrabble Creek from source in the
northeast quadrant of Section 2 T17N R1E
as depicted on 1952 USGS 15' "Crescent City"
topographic map to southern boundary of
Section 2 T17N R1E

Hardscrabble Creek from southern boundary of
Section 2 T17N R1E to confluence with Middle
Fork of Smith River

Patrick Creek from junction of East and West
Forks of Patrick Creek to confluence with
Middle Fork Smith River

North Fork

North Fork Smith River from California-Oregon
boundary to confluence with an unnamed tribu­
tary in the northern quarter Section 5 T18N
R2E as depicted on 1951 USGS 15' "Gasquet"
topographic map

North Fork Smith River from confluence
with unnamed tributary in northern
quarter of Section 5 T18N R2E to the
southern most intersection of eastern
boundary Section 5 T18N R2E as depicted on
1951 USGS 15' "Gasquet" topographic map

D-6

Recreational

Recreational

Recreational

Wild

Scenic

Recreational

Wild

Recreational

Wild

Scenic

North Fork (Continued)

North Fork Smith River from southern most
intersection of eastern boundary Section 5
T18N R2E as depicted on 1951 USGS 15'
"Gasquet" topographic map to confluence
with Stony Creek

North Fork Smith River from confluence
with Stony Creek to confluence with Middle
Fork of Smith River

Diamond Creek from California-Oregon state
boundary to confluence with High Plateau
Creek

Diamond Creek from confluence with High
Plateau Creek to confluence with North Fork
Smith River

Bear Creek from source in Section 24 T18N
R2E as depicted on 1951 USGS 15' "Gasquet"
topographic map to confluence with
Diamond Creek

Still Creek from source in Section 11 T18N
R1E as depicted on 1952 USGS 15' "Crescent
City" topographic map to confluence with
North Fork Smith River

North Fork Diamond Creek from California­
Oregon state boundary to confluence with
Diamond Creek

High Plateau Creek from its source in
Section 26 T18N R2E as depicted on 1951 USGS
15' "Gasquet" topographic map to northern
boundary Section 23 T18N R2E

High Plateau Creek from northern boundary
Section 23 T18N R2E to confluence with Diamond
Creek

Siskiyou Fork

Siskiyou Fork of Smith River from source
about 0.7 miles southeast of Broken Rib
Mountain as depicted on 1956 USGS 15'
"Preston Peak" topographic map to confluence
with South Siskiyou Fork of Smith River

Siskiyou Fork of Smith River from confluence
with South Siskiyou Fork of Smith River to
confluence with Middle Fork of Smith River

D-7

Wild

Recreational

Recreational

Wild

Wild

Wild

Recreational

Wild

Recreational

Wild

Recreational

Siskiyou Fork (Continued)

South Siskiyou Fork of Smith River from
source about 0.6 miles southwest of Buck Lake
as depicted on 1956 USGS 15' "Preston Peak"
topographic map to confluence with
Siskiyou Fork of Smith River

South Fork

South Fork Smith River from source about
0.5 miles southwest of Bear Mountain as
depicted on 1956 USGS 15' "Preston Peak"
topographic map to Blackhawk Bar

South Fork Smith River from Blackhawk Bar
to confluence with Middle Fork Smith River

Williams Creek from source in Section 31
T14N R4E as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to confluence
with Eight Mile Creek

Eight Mile Creek from source in Section 29
T14N R4E as depicted on 1955 USGS 15'
"Dillon Mtn." topographic map to confluence
with South Fork Smith River

Prescott Fork of Smith River from source about
0.5 miles southeast of Island Lake as depicted
on 1955 USGS 15' "Dillon Mt." topographic map
to confluence with South Fork Smith River

Quartz Creek from its source in Section 31
T16N R4E as depicted on 1952 15' USGS
"Ship Mountain" topographic map to confluence
with South Fork Smith River

Jones Creek from its source in Section 36
T16N R3E as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to middle of
Section 5 T15N R3E

Jones Creek from middle of Section 5 T15N
R3E to confluence with South Fork of
Smith River

Hurdygurdy Creek from its source about
0.4 miles southwest of Bear Basin Butte as
depicted on 1956 USGS 15' "Preston Peak"
topographic map to the confluence with the
South Fork Smith River

D-8

Wild

Wild

Recreational

Wild

Wild

Wild

Recreational

Wild

Recreational

Recreational

South For~ {Continued)

Gordon Creek from its source in Section 18
T16N R3E as depicted on 1951 USGS 15'
"Gasquet" topographic map to the confluence
with the South Fork Smith River

Coon Creek from the junction of the two
source tributaries in the southwest quadrant
of Section 31 T17N R3E as depicted on 1951
USGS 15' "Gasquet" topographic map to western
boundary Section 14 T16N R2E

Coon Creek from the western boundary
Section 14 T16N R2E to confluence with
South Fork Smith River

Craigs Creek from its sourcP. in Section 36
T17N R2E as depicted on 1951 USGS 15'
"Gasquet" topographic map to confluence with
South Fork Smith River

Goose Creek from source in Section 13 T13N
R2E as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to confluence
with South Fork Smith River

East Fork Goose Creek from source in
Section 18 T13N R3E as depicted on 1952
USGS 15' "Ship Mountain" topographic map
to confluence with Goose Creek

Buck Creek from source at Cedar Camp
Spring as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to confluence
with South Fork Smith River

Muzzleloader Creek from source in Section 2
T15N R3E as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to confluence
with Jones Creek

Canthook Creek from source in Section 2 T15N
R2E as depicted on 1952 USGS 15' "Ship
Mountain" topographic map to confluence with
South Fork Smith River

Rock Creek from its source in Section 36
T15N R1E as depicted on 1952 USGS 15'
"Klamath" topographic map to confluence with
South Fork of Smith River

D-9

Wild

Recreational

Wild

Scenic

Recreational

Recreational

Wild

Wild

Wild

Recreational

EEL RIVER

Main Stem

Eel River from 100 yards below Van Arsdale Dam
to confluence with Tomki Creek

From confluence with Tomki Creek to middle of
Section 22 T19N R12W

From middle of Section 22 T19N R12W to
boundary between Sections 7 and 8 T19N R12W

From boundary between Sections 7 and 8 T19N
R12W to confluence with Outlet Creek

From confluence with Outlet Creek to mouth at
Pacific Ocean

South Fork

South Fork of Eel River from the mouth of
Section Four Creek near Branscomb

From Horseshoe Bend to middle of Section 29
T23N R16W

From middle of Section 29 T23N R16W to
confluence with main Eel near Weott

Middle Fork

Middle Fork of the Eel River from the
intersection of the river with the southern
boundary of the Middle Eel-Yolla Bolly
Wilderness Area to Eel River Ranger Station

From Eel River Ranger Station to Williams Creek

From Williams Creek to southern boundary of the
the northern quarter of Section 25 T22N R12W

From southern boundary of the northern quarter
of Section 25 T22N R12W to boundary between
Sections 4 and 5 T21N R13W

From boundary between Sections 4 and 5 T21N
R13W to confluence with main Eel at Dos Rios

D-10

Recreational

Scenic

Recreational

Wild

Recreational

Recreational

Wild

Recreational

Wild

Recreational

Scenic

Wild

Recreational

North Fork

North Fork of the Eel River from the
Old Gilman Ranch to the middle of Section 8
T24N R13W

From the middle of Section 8 T24N R13W to
boundary between Sections 12 and 13 T24N R14W

From the boundary between Sections 12 and 13
T24N R14W to confluence with main Eel

VAN DOZEN RIVER

The Van Duzen River from Dinsmore Bridge to
the powerline crossing above Little Larribee
Creek

From the powerline crossing above Little
Larribee Creek to the confluence with Eel River

LOWER AMERICAN RIVER

The Lower American River from Nimbus Dam to
its junction with the Sacramento River

D-11

Wild

Recreational

Wild

Scenic

Recreational

Recreational

IMPACT OF RIVER CLASSIFICATION

The impact of the proposed action on activities such as timber
production, water supply development, hydro-electric power develop­
ment, flood control measures, mining, road construction, agriculture,
recreation development, structural developmen~ and utilities along
the rivers proposed for designation is directly dependent, to a
degree, on the classification of the river segments. Generally,
the "wild" classification allows for an absolute minimum of man-made
intrusions to preserve the primitive setting, the "scenic '' classifi­
cation allows limited man-made intrusion so as to preserve the near
natural setting and "recreation'' classification allows a full range
of resource use as long as the values qualifying the river for desig­
nation are protected. Specific criteria and management objectives
for each classification are provided in the Guidelines for Evaluating
Wild, Scenic and Recreational River Areas Proposed For Inclusion in
the National Wild and Scenic Rivers System Under Section 2, Public Law
90-542 (Appendix J). Also, the following summary provides a comparison
of each classification category as it relates to impacts on resource
use and development. Fishery, vegetation, scenic, wildlife, and
historic/cultural resources will generally benefit from national
designation and are not subject to adverse impact from classification
actions. Activities allowed under the wild classification are like­
wise permissible under the scenic and recreation classifications.
Activities allowed under scenic classifications are likewise allowed
under the recreation classification.

1. Timber Production:

2. Water Supply:

Wild Rivers

While the National Wild and Scenic
Rivers Act does not specifically
prohibit timber harvest under "wild"
classifications, the Forest Service
has indicated that cutting of trees
will not be permitted except when
needed in association with a primitive
recreation experience (such as clearing
for trails and protections of users)
or to protect the environment (such
as control of fire) . Timber outside
the boundary but within the visual
corridors, will be managed and
harvested in a manner to provide
special emphasis to visual quality.

All water supply dams and major
diversions are prohibited. Minor
natural looking diversion facilities
for providing water to livestock or
for human use could be permitted if

' such facilities would not adversely

D-12

Wild Rivers

2. Water ' Supply (continued):

3. Hydroelectric Power:

4. Flood Control:

5. Mining:

6. Road Construction:

7. Agriculture:

impact wild river values. Unobtru­
sive flow management and other water
management devices could be permitted.

No development of hydroelectric power
facilities would be permitted.

No flood control dams, levees or other
works are allowed. Some minor rip
rapping could be allowed if it would
not violate the natural-like appearance
and essentially primitive character of
the river area.

New mining claims are prohibited within
1/4 mile of the river. Valid claims
would not be abrogated. Subject to
regulations that the Secretaries of
Agriculture and Interior may prescribe
to protect the values of rivers included
in the national system, other existing
mining activity would be allowed to
continue. Existing mineral activity
must be conducted in a manner that
minimizes surface disturbance, sedi­
mentation and pollution, and visual
impairment. Reasonable access will
be permitted.

No roads or other provisions for over­
land motorized travel would be permitted
within a narrow incised river valley,
or if the river valley is broad, within
1/4 mile of the riverbank. However,
one or two inconspicuous roads leading
to the river area, for the purpose of
providing access to the river, may be
permitted. Also, unobtrusive trail
bridges could be allowed.

Agriculture use is restricted to a
limited amount of domestic livestock
grazing, pasture, and cropland devoted
to hay production.

D-13

Wild Rivers

8. Recreation Development:

9. Structure:

10. Utilities:

Major public-use areas, such as
large campgrounds, interpretive
centers or administrative head­
quarters are located outside the wild
rivers area. Simple comfort and
convenience facilities, such as
fireplaces, shelters and toilets may
be provided as necessary within the
river area. These should harmonize
with the surroundings.

A few minor existing structures could
be allowed assuming such structures
are not incompatible with the essen­
tially primitive and natural values
of the viewshed. New structures would
not be allowed except in rare instances
to achieve management objectives. (i.e.
structures and activities associated
with fisheries enhancement programs
would be allowed.)

New tranmission lines, gas lines, water
lines, etc. are discouraged. Where
no reasonable alternative exists,
additional or new facilities should
be restricted to existing rights-of­
way. Where new rights-of-way are
indicated, the scenic, recreational,
and fish and wildlife values must be
evaluated in the selection of the site.

D-14

1. Timber Production:

2. Water Supply:

3. Hydroelectric Power;

4. Flood Control:

5. Mining:

27-81682

Scenic Rivers

A wide range of sivicultural practices
could be allowed provided that such
practices are carried on in such a
way that there is no substantial
adverse effect on the river and its
immediate · environment. The river
should be maintained in its near
natural environment.

All water supply dams and major
diversions, that would have a direct
and adverse effect on the values for
which the river area is included in
the national system, are prohibited.
Modest diversions would be allowed
only if there would be no direct and
adverse effect on river values.

No development of hydroelectric power
facilities would be allowed unless
such development would not have a
direct and adverse effect on values
qualifying the river for the national
system.

Major flood control dams and levees
would be prohibited if such structures
would have a direct and adverse effect
on river values. Modest channel
straightening, rip-rapping and other
such modifications could be allowed
provided that such works would not
have a direct and adverse effect on
river values and not impair the near­
natural character of the river area.

Subject to regulations that the
Secretaries of Agriculture and the
Interior may prescribe to protect the
values of rivers included in the
national system, new mining claims
could be allowed and existing operations
allowed to continue. However, mineral
activity must be conducted in a manner
that minimizes surface disturbance,
sedimentation and pollution, and
visual impairment.

D-15

Scenic Rivers

6. Road Construction:

7. Agriculture:

8. Recreation Development:

9. Structures:

10. Utilities:

Roads may occasionally bridge the
river area and short stretches of
conspicuous or longer stretches of
inconspicuous and well-screened roads
or screened railroads could be allowed.
Consideration will be given to the
type of use for which roads are
constructed and the type of use that
will occur in the river area.

A wider range of agricultural uses
is permitted. Row crops are not
considered as an intrusion of the
"largely primitive" nature of scenic
corridors as long as there is not
a substantial adverse effect on the
natural-like appearance of a river area.

Larger scale public use facilities,
such as moderate size campgrounds,
public information centers, and admin­
istrative headquarters are allowed if
such structures are screened from the
river. Modest and unobtrusive marinas
also can be allowed.

Small communities or any concentrations
of habitations are limited to relatively
short reaches of the river corridor.
New structures that would have a direct
and adverse effect on river values
would not be allowed.

This is the same as for wild river
classifications.

D-16

1. Timber Production:

2. Water S~pply:

3. Hydroelectric Power:

4. Flood Control:

5. Mining:

6. Road Construction:

Recreational Rivers

Timber harvesting would be allowed.
However, some restriction could apply
to immediate river environments to
preserve scenic and fish and wildlife
values.

Major water supply darns and diversions
are prohibited unless there would be
no direct and adverse effect on the
values for which the river area is
included in the national system.

No development of hydroelectric power
facilities is allowed unless there
would be no direct and adverse effect
on values qualifying the river for
the national system.

Straightening, rip-rapping and other
modification of the waterway could be
allowed if there would not be a direct
or adverse effect on river values.
Existing flood control works would be
maintained.

Subject to regulations that the
Secretaries of Agriculture and the
Interior may prescribe to protect
values of rivers included in the
national system, new mining claims
are allowed and existing operations
are allowed to continue. Mineral
activity must be conducted in a manner
that minimizes surface disturbance,
sedimentation and pollution, and
visual impairment.

Paralleling roads or railroads could
be constructed on one or both river
banks. There can be several bridge
crossings and numerous river access
points.

D-17

Recreational Rivers

7. Agriculture: Lands may be developed for a full range
of agricultural uses.

8. Recreation Development: Campgrounds and picnic areas may be
established in close proximity to the
river. However, recreational classi­
fication does not require extensive
recreation development.

9. Structures: Small communities as well as dispersed
or cluster residential developments
are allowed. New structures are
allowed for both habitation and for
intensive recreation use.

10. Utilities: This is the same as for wild and scenic
river classifications.

D-18

APPENDIX E

CALIFORNIA ADMINISTRATION OF THOSE RIVERS
INCLUDED IN THE STATE'S REQUEST

FOR NATIONAL WILD AND SCENIC RIVERS DESIGNATION

STATE OF CALIFORNIA
THE RESOURCES AGENCY
1416 NINTH STREET
SACRAMENTO, CA 95814
DECEMBER, 1980

TABLE OF CONTENTS

CHAPTER 1 - OVERVIEW

Purpose of Report
Executive Authority to Seek Federal Designation
Key Protections in California's Administration of

Wild and Scenic Rivers
Key Protections
General Environmental Protection
Free-Flowing Condition
Natural Character of the Streams
Scenic Values
Recreational Values
Geologic Values
Fish and Wildlife Resources
Historic Values
Cultural Resources
Water Quality
Coordination of State Efforts
Local Land Use Controls
Conclusion

Citations

CHAPTER 2 - GOALS AND PRINCIPLES

Goals
Principles

CHAPTER 3 - SUMMARY DESCRIPTION OF NORTH COAST AND
LOWER AMERICAN RIVERS

Page

1

1
2

5
5
6
6
7
8
9
9

10
11
11
12
12
13
13
14

18

18
19

21

North Coast Rivers 21
Segments Proposed for Designation 21
Summary of Land Ownership and Agency

Jurisdiction 22
Summary of Resource Values 23

Lower American River 25
Segments Proposed for Designation 25
Summary of Land Ownership and Agency Jurisdiction 25
Summary of Resource Values 26

CHAPTER 4 - ADMINISTRATIVE ROLES OF LOCAL, STATE, AND
FEDERAL GOVERNMENTS

Overview
Description of Local Government Role

Private Ownership Along Rivers
State Statutes and Programs Directly Affecting

Local Land Use Controls
Private Land Management Within Each of the

Five North Coast Counties

ii

28

28
28
28

30

36

Description of State Government Role
Overall Authority and Responsibility
State Agency Responsibilities

Description of Federal Government Role
Key Federal Agencies
Federal Agency Responsibilities

Local, State and Federal Cooperation in Future
Management Planning

Options for Local-State Cooperation in Future
Management Planning on Non-Federal Lands

Cooperative Agreements
Other Aspects of State Administration

Public Participation
Budgetary Aspects

CHAPTER 5 - EXISTING LEGAL AUTHORITY FOR PERMANENT
ADMINISTRATION OF CALIFORNIA'S WILD
AND SCENIC RIVERS

Introduction
Codification of California Laws

Authorities Granted by the California Wild
and Scenic Rivers Act

Designated Rivers
Definitions
Legal Effect
Provisions Regarding Eel River

Assembly Constitutional Amendment 90
Major State Laws and Programs Reinforcing the

Wild and Scenic Rivers Act
California Environmental Quality Act

Administration of State-owned Lands
California Forest Practice Act and Forest

Practice Rules
Water Quality Regulations
Water Rights Administration
Department of Fish and Game
California Coastal Act
Warren-Alquist Energy Resources Conservation

and Development Act
Powers of Califoria Attorney General

Other State Programs Related to Wild and Scenic
Rivers Protection

Historical and Archaeological Protection
Boating and Waterways Programs
State Park System
Wetlands Preservation
Surf ace Mining and Reclamation Act
Acquisition of Critical Areas
Wilderness Preservation
Licensing of Professional Foresters

iii

Page

39
39
39
41
41
41

41

42
43
44
44
44

50

50
50

50

51
51
52
53

53
53
56

59
65
68
71
77

79
79

79
79
81
84
85
85
86
86
87

General Coordinating Authority of the Secretary
for Resources

Composition of Resources Agency
Authority of Secretary for Resources

State Statutes Affecting Local Agencies
Wild and Scenic Rivers Act
State Planning Act
Subdivision Map Act
Timberland Preserves
Surface Mining Reclamation Plans
Land Conservation Act
Open Space Subventions

EXHIBIT 1 - MAP OF STATE-OWNED LANDS

EXHIBIT 2 - GOVERNOR BROWN'S LETTER REQUESTING DESIGNATION

Tables

1 Nonf ederal Land Ownership Along North Coast
Wild and Scenic Rivers

2 Land in Timberland Preserve zones in North
Coast Counties, November 1979

3 Land Assessed Under Williamson Act in North
Coast Counties, FY 1979-80

4 Land Ownership in North Coast Counties
5-1 Summary of Authorities for Protecting Wild

and Scenic Rivers

iv

29

31

34
37

46-49

88
88
88

89
89
89
90
90
91
91
92

APPENDIX E

Chapter 1

OVERVIEW

PURPOSE OF REPORT

This report has been prepared in support of Governor Edmund G.
Brown's letter dated July 18, 1980 to the Secretary of the u. s.
Department of the Interior, Cecil Andrus, requesting Federal
designation of California's Wild and Scenic Rivers (see
Exhibit 2). It describes the State's statutory authorities to
administer the rivers, including adjacent non-Federal land
areas, and substantiates California's ability to administer its
Wild and Scenic Rivers System under Federal designation.
Designation under the National System would not transfer from
the State to the Federal Government management responsibility
for the river areas and adjacent non-Federal lands.

The Heritage Conservation and Recreation Service has prepared a
separate document, an environmental impact statement, on the
Federal designation of the rivers.

In this OVERVIEW (Chapter 1), key protections in California's
administration of the Wild and Scenic Rivers proposed for
Federal .designation are discussed. Chapter 2 presents the
general goals and principles for State administration of the
Wild and Scenic Rivers under Federal designation. In Chapter 3,
key features of the rivers are briefly summarized. Chapter 4
describes California's administration of the rivers, emphasizing
·the respective roles of local, State, and Federal governments.
Chapter 5 reviews the existing legal authority and the
California Resources Agency's responsibility for State
administration of the rivers. This Chapter demonstrates that
the State's existing statutory authority and State resources
programs are sufficient to achieve protection of wild and scenic
rivers as required by the State and National Wild and Scenic
Rivers Acts.

This application does not represent a new management plan for
.the .rivers. The main point of this report is to show that
existing California authorities are sufficient for the State to
permanently administer the Wild and Scenic Rivers System as
required by the National Wild and Scenic Rivers Actl and to
protect the values of the rivers and their immediate
environments. The National Act along with the California Wild
and Scenic Rivers Act2 identify many values to be protected in
the Wild . and Scenic Rivers Systems. These values include
scenic; recreational, geologic, fish and wildlife, historic,
cultural, and similar values as well as the water quality,
free-flowing character, and natural condition of the rivers.3
State statutes and State programs together with statutory
requirements ~administered by local agencies work together to
protect all these values.

l

This description of existing controls is intended merely to
serve as a snapshot of the protections in place at this time.
The detailed management plans for several rivers in the State
Wild and Scenic Rivers System have been prepared and presented
to the State Legislature but not yet approved. Additional plans
will be prepared and presented to the State Legislature as
required by the State Wild and Scenic Rivers Act. The State
will also take further initiatives to improve the protections of
the resources and to improve the overall management of the
State-designated rivers. These initiatives will involve State
actions, cooperation with local agencies as required by the
State Act, and cooperation with Federal agencies and private
landowners.

EXECUTIVE AUTHORITY TO SEEK FEDERAL DESIGNATION

The Governor of California has authority to seek Federal
designation of rivers in the State Wild and Scenic Rivers System
although the State Legislature has not yet approved detailed
management plans for the State Rivers.

One of the responsibilities imposed on the Secretary of The
Resources Agency by the California Wild and Scenic Rivers Act
(P.R.C. Sections 5093.50-5093.65) is the preparation of plans
for administration of the rivers and their adjacent land areas
(P.R.C. Sec. 5093.58). The Resources Agency is responsible for
coordinating the activities of State departments with
responsibility for the State's natural resources. The Act also
requires that management plans prepared by the Secretary of The
Resources Agency be submitted to the State Legislature for
approval (P.R.C. Sec. 5093.58(c)). To date, management plans
for two of the rivers in the State System have been submitted to
the State Legislature. Approval of these plans has not yet been
obtained. Other management plans in compliance with the
requirements of the State Wild and Scenic Rivers Act are in
preparation.

The fact that legislative approval has not yet been obtained for
management plans for the rivers in the State System does not,
however, disqualify these rivers from eligibility for
administrative designation as components of the National Wild
and Scenic Rivers System. The National Wild and Scenic Rivers
Act (Pub. L. 90-542, Oct. 2, 1968, 82 Stat. 906 as amended;
16 U.S.C.A. 1271-1287) sets forth the requirements for a State
Governor to seek inclusion of State rivers in the National
System by administrative designation.

The National Act provides in pertinent part (16 u.s.c. 1273(a)):

"The national Wild and Scenic Rivers System shall comprise
rivers (i) that are authorized for inclusion therein by Act
of Congress, or (ii) that are designated as wild, scenic, or
recreational rivers by or pursuant to an act of the

2

APPENDIX E

legislature of the State or States through which they flow,
that are to be permanently administered as wild, scenic, or
recreational rivers by an agency or political subdivision of
the State or States concerned, that are found by the
Secretary of the Interior, upon application of the Governor
of the State or the Governors of the States concerned ••• to
meet the criteria established in the National Act and such
criteria supplementary thereto as he may prescribe •.• "

Thus, there are two basic requirements for an application by a
State Governor for administrative designation of State rivers as
components of the National Wild and Scenic Rivers System:

1. The rivers must be "designated as wild, scenic, or
recreational rivers by or pursuant to an act of the
legislature of the State or States through which they flow;"
and

2. The rivers "are to be permanently administered as wild,
scenic, or recreational rivers by an agency or political
subdivision of the State or States concerned."

Both of these requirements are met for the rivers for which
Governor Brown has sought Federal designation. The rivers in
question were made components of the California Wild and Scenic
Rivers System by act of the California State Legislature in 1972
(Statutes of 1972, Chapter 1259, codified as Public Resources
Code Section 5093.54). It is important to note that designation
of the rivers as components of the State System was complete on
the effective date of the legislation (January 1, 1974). The
status of the rivers as components of the State Wild and Scenic
Rivers System was in no way made dependent upon preparation or
legislative approval of management plans for the rivers.

In fact, with the exception of the requirement that management
plans be prepared and submitted to the Legislature for approval,
all provisions of the California Wild and Scenic Rivers Act
became effective without the need for further legislative
action. These provisions include:

1. The duty of the Secretary for Resources to classify the
rivers as wild, scenic, or recreational (P.R.C. Sections
5093.53, 5093.58);

2. The prohibition of dams and water impoundment facilities
(P.R.C. Sec. 5093.55) i

3. The prohibition of water diversion facilities except for
local domestic use with the approval of the Secretary for
Resources (P.R.C. Sec. 5093.55);

3

4. The prohibition of State assistance or cooperation in
planning, financing, or constructing any project which could
have an adverse effect on the free-flowing, natural
condition of the rivers in the System (P.R.C. Sec. 5093.56);

5. The requirement that State and local governmental agencies
exercise their powers in a manner consistent with the Wild
and Scenic Rivers Act (P.R.C. Section 5093.61);

6. The requirement that the Secretary of The Resources Agency
administer the rivers in the System so as to protect and
enhance their scenic, recreational, fishery, and wildlife
values (P.R.C. Sections 5093.50, 5093.60).

Permanent administration of the rivers, the second requirement
of the National Act for Federal designation of the rivers, will
be accomplished pursuant to existing State statutory authority.
Laws currently on the books in California mandate and authorize
a wide spectrum of programs whose express purpose and practical
result is the protection of scenic, recreational, fish and
wildlife, geologic, historic, cultural, and similar values.
Several of these programs are directly related to protection of
the natural free-flowing character of the State's Wild and
Scenic Rivers, their water quality, and the scenery along their
shores. Other programs provide additional protection to the
unique qualities of the rivers. Foremost among these
protections are those furnished by the State Wild and Scenic
Rivers Act itself, and by the California Environmental Quality
Act (P.R.C. Sections 21000-21176). These and other legal
protections for the State rivers are fully discussed in
Chapter 5 of this report.

The management plans which have been prepared or are in
preparation for submission to the State Legislature according to
the requirements of State law are themselves based entirely on
existing statutory authority. Although the plans contain
recommendations for additional legislation and for certain
changes in procedures by State, local, and Federal agencies with
jurisdiction along the State's Wild and Scenic Rivers,
l~gislative approval of a management plan by itself would not
give those recommendations for changes in the law the force of
law. As now, in order to change any existing State statutory
authority, local ordinance, or Federal law, the State
Legislature, the appropriate local legislative body or Congress
would have to take the appropriate action.

The statutory protections and programs currently in place meet
the standard of permanence required for Federal designation.
The State laws were enacted years ago and contain no termination
dates.

4

KEY PROTECTIONS IN CALIFORNIA'S
ADMINISTRATION OF WILD AND SCENIC RIVERS

Key Protections

APPENDIX E

The key protections to the values of the Wild and Scenic Rivers
are provided primarily by the California Wild and Scenic Rivers
Act itself. The State Act provides a legislative declaration
that the rivers possess extraordinary scenic, recreational,
fishery, or wildlife values and that the rivers should be
preserved in their free-flowing state together with their
immediate environments for the benefit and enjoyment of the
people of the State.4 The State Act protects the free-flowing
condition by prohibiting State-assisted dams or water
impoundment facilities on any of the rivers designated in the
Act.5 State agencies are barred from assisting or cooperating
in the planning, financing, or constructing of any project which
would have an adverse effect on the free-flowing or natural
condition of the rivers in the State System.6 A special
provision dealing with the Eel River allows for technical
studies deemed necessary or desirable by the State Department of
Water Resource in order to determine the feasibility of
alternate sites for dams on the Eel River.7 This allowance
for studies, however, does not weaken the existing general
prohibition of constructing State-assisted dams on any of the
rivers, including the Eel.

The free-flowing condition is further protected by the
interpretation of the State Attorney General declaring that the
projects prohibited by the State Act may include off-stream
activities that may have an adverse effect on the free-flowing,
natural condition of the rivers.a

Diversions from the rivers are limited to uses for domestic
water supply where the diversion does not impair the
free-flowing or natural condition of the river.9 When a
request for a diversion on a Wild and Scenic River is received
by the State Water Resources Control Board, the Board notifies
The Resources Agency. The Agency then requests the Department
of Fish and Game to review the plans and inspect the site. Only
after the Secretary for Resources finds that the diversion will
not have an adverse effect on the free-flowing or natural
condition does the State Water Resources Control Board grant the
water right.

The greatest protection to the river values is provided by the
section in the State Act which requires all State and local
governmental agencies to exercise their powers in a manner •
consistent with the State Wild and Scenic Rivers Act.10 This
one section ties the requirements of the State Act to all the
other existing authorities of State and local agencies.
Wherever these other authorities touch the values in the Wild
and Scenic Rivers System, these authorities must be administered

5

in a manner consistent with the State Wild and Scenic Rivers
Act. Given the comprehensive nature of C~lifornia's regulation
of its natural resources and protection of its environment, this
one section brings about a comprehensive system of protection
based on many independent but mutually reinforcing authorities.

General Environmental Protection
r''.

'· The California Environmental Quality Act (CEQA) provides a
second broad system of protection for the resources.11 CEQA
applies to both public and private activities which need some
kind of discretionary approval from a State or local
governmental agency if the activity may have a substantial
adverse effect on the environment.l2 Where CEQA applies, the
governmental agency must examine the proposed activity to
determine whether the project would cause a substantial adverse
change in the environment.13 Any impairment of the values
identified in the State Wild and Scenic Rivers Act would be a
significant effect on the environment. Where any such
impairment would occur, the responsible agency would be required
to prepare an environmental impact report analyzing the effects
in detail, proposing alternatives or mitigation measures that
could avoid the damage, and informing the public generally and
the decision-makers in the agency of the options available for
avoiding the damage.14 Before the agency can approve the
project, it must make a finding on the feasibility of avoiding
or reducing each identified significant effect.15 These
f indingl must be supported by substantial evidence in the
record. 6 CEQA creates a substantive duty not to approve a
project as proposed if there are feasible alternatives or
feasible mitigation measures available which would substanI~ally
lessen any significant adverse effects on the environment.

This process provides for detailed governmental review of all
public and private activities adversely affecting the rivers
where the activities involve governmental participation,
funding, or permits. CEQA constitutes an express statutory duty
to protect the environment where feasible and is implemented
through a detailed findings requirement; therefore, the
protections of CEQA as a direct environmental mandate affecting
all State and local government involvement in private and public
projects go beyond the protections provided by the National
Environmental Policy Act.

Free-Flowing Condition

The free-flowing condition of the rivers is protected by a
number of laws. Leading the list is the California Wild and
Scenic Rivers Act itself with the prohibition on State-assisted
dams and other impoundments described earlier. Additional
authority is provided by the State ownership of the beds of
nearly all the· streams involvea.18 Title to the beds of all
navigable bodies of water passed to the State in 1850 when

6

APPENDIX E

California was admitted to the Union. Control of the
State-owned sovereign lands is now administered by the State
Lands Commission. The Commission is required by the State Wild
and Scenic Rivers Act to exercise its authorities in a manner
consistent with the State Act.19 Independently, it is
required to review the State-owned sovereign lands and identify
and protect those lands, including river beds, which possess
unusually high environmental values.20 The Wild and Scenic
Rivers have already been identified by statute as possessing
these high environmental values.21

Additional protection for the free-flowing condition is provided
by the requirement for anybody who wishes to disturb the bed of
a stream to obtain a streambed alteration agreement from the
Department of Fish and Game.22 These strearnbed alteration
agreements are required whether the strearnbed is owned by the
State or by private parties. Accordingly, although the State
may not have title to the strearnbeds of all the tributaries of
the Smith River, those tributaries are protected by the
requirement for streambed alteration agreements. The Department
of Fish and Game, upon advise of the Attorney General's Office,
has determined that streambed alteration agreements which would
allow any disruption of the natural character of the streambed
are simply not per~itted as a result of the State Wild and
Scenic Rivers Act. 3

Further protection is provided by the restriction on diversions
in the Wild and Scenic Rivers.24 As described earlier, these
diversions are limited to domestic water supplies where the
Secretary for Resources finds that the diversion will not have
an adverse effect on the free-flowing condition or natural
character of the stream. Further authority to protect this
condition is provided by the California Water Rights Law. This
law requires any person to obtain a permit from the State Water
Resources Control Board before diverting any waters from a
stream.25 The Board has broad authority to impose conditions
on the issuance of permits in order to protect the public
interest.26 This protection of the public interest is further
reinforced by the mandates for environmental protection in CEQA
and the declaration in the State Wild and Scenic Rivers Act that
the free-flowing condition of the rivers represents the highest
and best use of the water as water rights are controlled under
the California Constitution.27

Natural Character of the Streams

The natural character of the rivers in the State System are
protected by all the authorities described above as protecting
the free-flowing condition. In addition to those authorities,
the State Lands Commission is prohibited from allowing the
disturbance of spawning gravels in streams identified by the
Department of Fish and Game as being essential to anadromous
fisheries.28 The spawning gravels are located in the beds of
navigable rivers and are protected by full authority of the
State as sovereign landowner.29

7

The natural character is further protected through the streambed
alter~8ion agreements administered by the Department of Fish and
Game. In close cases, the Department has consulted with the
Secretary for Resources to determine whether a particular use
could impair the natural character of the stream.31 As a
result of this consultation, agreements were refused for the
construction of a wing dam on the Klamath River which would
divert the flow of the river from one part of the streambed to
another.

The natural character is also protected by the authorities
protecting the scenic values in the area.

Scenic Values

Scenic values in the riverbed itself are fully protected as a
result of State ownership.32 On the banks and in· the areas
extending away from the rivers, scenic values are protected by
many other laws. In forested areas which include most of the
areas through which the rivers flow, scenic values are protected
by the U.S. Forest Service in National Forests or by the
California Forest Practice Act33 on non-Federal, forested
lands. The Forest Practice Act identifies watershed, fisheries,
wildlife, recreation, aesthetics, and range and forage as some
of the values to be served by the State Act.34 Under the
State Act, the Board of Fore~§ry has adopted a streamside
protection zone requirement. This rule applies to areas
extending 200 feet away from the line of the first permanent
vegetation along the bank of the stream.36 Logging within
this 200 foot buffer zone is limi t .ed in order to protect the
aesthetics of the stream, to reduce the possibility of erosion,
and to help maintain the water temperature in the stream for the
benefit of the fisheries.

The streamside protection zone rule is reinforced by the
requirement for special logging methods designed to protect the
environmental values in Special Treatment Areas.37 These
Special Treatment Areas include areas legally designated as Wild
and Scenic Rivers, scenic highways, historical and
archaeological sites, ecological reserves, key habitats for
endangered species, parks and areas within 200 feet of scenic
highways.38 This rule provides for the protection of river
values through the Forest Practice Act.

Additional protection of the values is provided by the
requirement that logging under the Forest Practice Act can be
carried out only pursuant to a Timber Harvesting Plan reviewed
by the Department and that only a professional Forester meeting
State licensing requirements can prepare such a plan.39 In
order to be licensed, a Forester must pass an examination
requiring detailed professional knowledge40 and knowledge of
the Forest Practice Act and its implementing rules.

a

APPENDIX E

Recreational Values

The recreational values in the Wild and Scenic Rivers System are
protected by a wide variety of laws. These include all the laws
that protect the free-flowing condition, natural character, and
scenic values of the streams. The Coastal Act protects the
recreational values in those areas within the Coastal Zone.41
Access to the water is routinely required as a condition on a
coastal permit. Further, the protections as described in this
Chapter for other values, including scenic, water quality,
free-flowing condition and natural character, geologic,
historic, fish and wildlife and cultural, all link to creat~ an
aesthetic environment intrinsic to the overall recreational
value of designated river areas.

The recreational values of the streams are also protected by the
right of public navigation on any stream which will float
pleasure craft. This right is clearly established in .California
Law by a number of court decisions.42 Public use is further
encouraged through the programs of the Department of Boating and
Waterways involving the construction of boat launching ramps and
loans to local agencies for marinas.43 The Department also
prepares boating trail plans as elements of the California
Recreational Trails System.44 The Department also provides
river flow information for recreational use and has identified
hazards in streams.45

Recreational access is further provided by the authority to
CALTRANS to expend highway funds for providing public access to
streams at highway bridges.46 Recreational values are further
protected by local authorities through the Subdivision Map
Act.47 This Act requires that where a subdivision will front
a navigable body of water the subdivider must offer to dedicate
reasonable public access through the subdivision to the water
and provide access along the water's edge.48

Further protection has been provided by the extensive
acquisition of parks along the rivers of the State System.

Geologic Values

Protection of geologic values is provided mostly through
protection of spawning gravels in the riverbeds,49 soils on
the surrounding lands, caves, bluffs, and similar sites.

Erosion control is one of the principal concerns of the Forest
Practice Act50 and the rules adopted for administering this
Act. Each Timber Harvesting Plan must identify erosion control
measures.51 These measures are reviewed by the
interdisciplinary review team used by the Department of Forestry
to evaluate the plans. The Department's field inspectors
monitor the plan with inspections before,52 during,53 and
after54 the logging operation. Enforcement action is taken on
violations of the plan.

28--81682 9

Further protection is provided by the stocking requirements in
the Forest Practice Act. The logged area must be stocked within
five years after the logging operation has been completed.SS
Stocking reduces erosion and re-establishes the forest growth
with improvements in scenery and wildlife habitat. Compliance
with stocking requirements is insured by mandatory Department of
Forestry inspection and Departmental enforcement procedures.56

California water quality laws reinforce the erosion control
features of the Forest Practice Act. The Forest Practice Act
contains criminal sanctions for violation of the Act and the
rules.57 The clean-up and abatement powers of the State Water
Resources Control Board also provide serious deterrents to
violations of the Forest practices rules. Where loggers have
pushed dirt and debris into stream channels, the Regional Water
Quality Control Board for the area affected has been able to
issue clean-up and abatement orders.SS Logging companies bear
the costs of repairing the damage they cause. The programs for
protecting water quality and improving forest practices working
together provide protection for the natural soils in the areas
adjacent to the Wild and Scenic Rivers.

The water quality program applies to all areas along the
streams, not just to forested areas. While the water quality
program has done an excellent job of controlling point sources
of water pollution, pollution from widespread erosion remains a
problem. This problem is especially serious in the watersheds
of the North Coast rivers due to their unstable and highly
erodible soils. The water quality program is addressing the
problem through the 208 Planning Process to find ways that the
erosion can be reduced through better logging methods, better
road construction, and improved local land use controls such as
grading ordinances.

Fish and Wildlife Resources

Protection for fish and wildlife resources is provided through
the streambed alteration agreements of the Department of Fish
and Game59 and the protections for the spawning gravels
required by law for the State Lands Commission.60 Further
protection is provided by the authority to acquire ecological
reserves to protect unique habitat and preserve endangered
species.61

Additional protection for fish and wildlife is provided through
the Forest Practice Act. As mentioned above, stocking
requirements provide for the regeneration of habitat. In
addition, the rules contain protections for snags and raptor
nests.62 Snags provide essential habitat for many forest
species. The raptor nest protections prohibit the felling of
any snags with visible nest sites of eagles, hawks, owls,
waterfowl, or any rare or endangered species.

10

APPENDIX E

Historic Values

Historic values are routinely protected through the California
Environmental Quality Act (CEQA) .63 As described earlier,
CEQA applies to all State and local discretionary permits. CEQA
requires a search for feasible ways to protect historic sites
and artifacts. The Forest Practice Rules adopted under the
Forest Practice Act also require consideration of historic and
archaeo~ogical sites in the preparation of Timber Harvesting
Plans.64 As required by CEQA, the Timber Harvesting Plan must
reflect a feasibility analysis of ways to protect the historic
and archaeological site.65 The Department of Forestry has
required protections of identified historic and archaeological
sites in plans they have approved. They have also taken an
enforcement action against a logging operator who ignored the
requirements in the plan for protection of an identified site.

Historic res~urces have also been protected through park
acquisition. 6 This acquisition program has been reinforced
by Governor Brown's Executive Authority B-64-80 requiring State
Agencies to identify historic sites and buildings within their
jurisdiction and then to work with the State Historic
Preservation Officer to develop a way of protecting the site or
structure.67

Protection for historic resources is also provided through the
local planning and zoning process administered by the cities and
counties in the area.68 Planning, zoning, and permit
activities go through the CEQA process in terms of identifying
historic resources, looking for ways to protect the resources,
and making detailed findings on the feasibility of that
protection.

Cultural Resources

Cultural resources have been protected in ways similar to
historic resources although recognition of the cultural values
of groups other than the dominant culture in our society has
emerged only lately. CEQA requires an examination of whether a
project would interfere with existing cultural practices or
caltural values of any particular group.69 Further, the
California Native American Historical, Cultural and Sacred Sites
Preservation Act prohibits public and private agencies using
public property from interfering with the free expression of
Native American religion or causing severe or irreparable damage
to any Native American sanctified cemetery, place of worship,
religious or ceremonial site, or sacred shrine located on public
property.7U This Act further created a Native American
Heritage Commission and requires each State and local agency to
cooperate with the Commission. The Commission has a job of
preparing an inventory of sacred places on public property.
This inventory will then be useful through CEQA.

11

Water Quality

water quality in the Wild and Scenic Rivers and throughout the
State is protected through the comprehensive program
administered by the State Water Resources Control Board. This
program works both through the State Porter-Cologne Water
Quality Control Act71 and through the delegation from the U.S.
Environmental Protection Agency to the Board for administration
of the National Pollution Discharge Elimination System. (NPDES).
This program has made great strides in cleaning up point
discharges into the waters of the State. The Board is now
working with other agencies in the 208 Planning Process to
control nonpoint discharges into the waters. This has included
a detailed planning program with the Board of Forestry in
evaluating current logging practices and developing improvements
in logging practices to reduce erosion. This program is working
on many other fronts to reduce threats to water quality.

Other protections to water quality are provided through the
Forest Practice Act, streambed alteration agreements, local land
use controls such as grading ordinances, and the CEQA process
that applies to all State and local discretionary permits.

Coordination of State Efforts

In protecting the values in the Wild and Scenic Rivers System,
the efforts of the State agencies are coordinated by the
Secretary of the Resources Agency. The Resources Agency is
responsible for coordinating all programs of the grouping of
departments, boards, and commissions in State Government which
exercise authority over the natural resources of the State.72
These same State departments, boards, and commissions control
activities affecting Wild and Scenic Rivers. The elements of
the Agency include the State Air Resources Board, the California
Energy Commission, the State Water Resources Control Board and
each regional water quality control board, the State Lands
Commission, the Division of State Lands, the California Coastal
Commission, and the Department of Conservation, the Department
of Fish and Game, the Department of Forestry, the Department of
Boating and Waterways, the Department of Parks and Recreation,
and the Department of Water Resources. Specific organizational
and administration responsibilities are discussed in Chapter 4.

The authorities of the Secretary for Resources provide great
assistance to the Secretary's responsibility for administering
the Wild and Scenic Rivers System. The authorities of the
Secretary over the elements of The Resources Agency include
general supervision over the elements of the Agency73 and
assisting the Governor in establishing major policy and programs
affecting the units of the Agency.74 The Secretary exercises
the authority vested in the Governor with respect to the
functions of each element of the Agency such as resolving
conflicts between the elements of the Agency and coordinating

12

the activities of the elements of the Agency
other State, local, and Federal entities.75
Secretary has review and ap~~oval power over
all elements of the Agency.

APPENDIX E

with activities of
Further, the
proposed budgets of

As a result of these authorities, the Secretary has been able to
coordinate activities within The Resources Agency and to provide
mutual support between programs of the Agency. As a result, the
effort of Agency activities is more than just the sum of the
individual programs. The different programs assist each other
in protecting the values in the Wild and Scenic Rivers System.
Further, through the budgetary process, the Secretary has
ensured that each element of the Agency has had the funding
necessary to carry out its responsibilities.

Local Land Use Controls

All the values identified in the State and National Wild and
Scenic Rivers Acts are served in one manner or another by local
land use controls administered by the cities or counties. Under
the California Constitution local government is given residual
police power for handling land use matters where there is no
State statute providing otherwise.77 The State Planning and
Zoning Law spells out the ways in which the cities and counties
are to administer their responsibilities.78 They are to adopt
a General Plan which is the basic land use charter for their
jurisdiction.79 Their zoning80 and subdivisions81 must
conform to the General Plan. In the past, enforcement actions
have been taken by the State against counties either to require
adoption of a General Plan in the first place or to require
revisions in an inadequate General Plan that did not meet the
requirements of the Planning and Zoning Law. Local agencies are
also subject to the requirements in the California Wild and
Scenic Rivers Act that they administer their authorities in ~
manner consistent with the State Wild and Scenic Rivers Act. 2

Conclusion

• Through these many authorities clearly established in California
Law, the extraordinary values identified in the California and
National Wild and Scenic Rivers Acts are being protected. This
protection currently meets the standards of the National Wild
and Scenic Rivers Act to allow designation under the National
System. California will continue to seek improvement in its
laws and in the protections provided to these values. Detailed
management plans will continue to be developed as required by
the California Law for each designated river. These
improvements, however, will proceed from the already high level
of comprehensive protection achieved through existing law.

13

CITATIONS

1. Pub. L. 90-542, Oct. 2, 1968, 82 Stat. 906 as amended;
16 u.s.c.A. 1271-1287.

2. California Public Resources Code (P.R.C.) Sections 5093.50-
5093.65.

3. 16 u.s.c.A. 1271; P.R.C. Sections 5093.50, 5093.52(d).

4. P.R.C. Sec. 5093.50.

5. P.R.C. Sec. 5093.55.

6. P.R.C. Sec. 5093.56.

7. Ibid.

8. 60 Ops. Cal. Atty. Gen. 4 (Jan. 19, 1977).

9. P.R.C. Sec. 5093.55.

10. P.R.C. Sec. 5093.61.

11. P.R.C. Sections 21000-21176.

12. P.R.C. Sec. 21080.

13. Title 14, Cal. Admin. Code Sec. 15080.

14. P.R.C. Sec. 21100.

15. P.R.C. Sec. 21081.

16. Title 14, Cal. Admin. Code Sec. 15088.

17. P.R.C. Sections 21002, 21002.l(b).

18. P.R.C. Sec. 6301; Churchill Co. v. Kingsbury (1918),
178 Cal. 554, 174 P. 329.

19. P.R.C. Sec. 5093.61.

20. P.R.C. Sec. 6370.

21. P.R.C. Sec. 5093.50.

22. Fish and Game Code (F. & G. Code) Sections 1601, 1603.

23. 60 Ops. Cal. Atty. Gen. 4 (Jan. 19, 1977).

24. P.R.C. Sec. 5093.55.

14

APPENDIX E

25. Water Code Sections 174, 1253.

26. Water Code Sections 1253, 1255, 1257.

27. P.R.C. Sec. 5093.50.

28. P.R.C. Sec. 6378.

29. P.R.C. Sec. 6301.

30. P.R.C. Sections 1601, 1603.

31. Memo from Norman Hill, Assistant Secretary for Resources to
E. C. Fullerton, Director of Fish and Game, Dec. 6, 1978.

32. P.R.C. Sec. 6301.

33. P.R.C. Sections 4511-4628.

34. P.R.C. Sec. 4512.

35. Title 14, Cal. Admin. Code Sections 916-916.11.

36. Ibid, Sec. 912.24.1.

37. Ibid, Sec. 913.7.

38. Ibid, Sec. 912.22.

39. P.R.C. Sec. 4581.

40. P.R.C. Sections 766, 768, 769.

41. P.R.C. Sections 30000-30900.

42. Hitchings v. Del Rio Woods Recreation and Parks District
(1976) 55 Cal. App. 3d 560; People v. Mack (1971) 19 Cal.
App. 3d 1044.

43. Harbors & Navigation Code Sec. 72.5.

44. Harbors & Navigation Code Sec. 68.2.

45. Harbors & Navigation Code Sections 650, 656.4.

46. Streets and Highways Code Sections 84.5, 991, 1809.

47. Government Code Sections 66410-66499.37.

48. Gov. Code Sections 66478.1-66478.14.

49. P.R.C. Sec. 6378.

15

so. P.R.C. Sec. 4512 (b).

51. P.R.C. Sec. 4582(e).

52. P.R.C. Sec. 4582.7.

53. P.R.C. Sec. 4586.

54. P.R.C. Sec. 4588.

55. P.R.C. Sec. 4587.

56. P.R.C. Sec. 4588.

57. P.R.C. Sec. 4601.

58. Water Code Sec. 13304.

59. Fish & Game Code Sections 1601-1603.

60. P.R.C. Sec. 6378.

61. Fish & Game Code Sections 1580-1584.

62. Title 14 Cal. Admin. Code Sec. 917 .1.

63. P.R.C. Sec. 21001(c); Foundation for San Francisco's
Cultural Heritage v. City and CoufitY of San Francisco (1980}
106 Cal. App. 3d 943.

64. 14 Cal. Admin. Code Sec. 913.7.

65. Ibid, Sec. 898.

66. E.g. Sutter's Fort State Historic Park, Sacramento,
California.

67. Executive Order B-64-80, March 6, 1980.

68. Gov. Code Sections 65303, 65860.

69. State EIR Guidelines, 14 Cal. Admin. Code, Division 6,
Chapter 3, Appendix G, Item (j).

70. P.R.C. Sections 5097.1-5097.5.

71. Water Code Sections 13000 et seq.

72. Gov. Code Sec. 12805.

73. Gov. Code Sec. 12850.

74. Gov. Code Sec. 12850.2.

16

APPENDIX E

75. Gov. Code Sec. 12850.4.

76. Gov. Code Sec. 12850.6.

77. California Constitution Article XI, Sec. 7.

78. Gov. Code Sections 65000 et seq.

79. Gov. Code Sections 65300, 65302, 65400; City of Santa Ana v.
City of Garden Grove (1979) 100 Cal. App. 3d 521, 532.

80. Gov. Code Sec. 65860.

81. Gov. Code Sec. 66473.5.

82. P.R.C. Sec. 5093.61.

17

Chapter 2

GOALS AND PRINCIPLES

This Chapter sets forth overall goals and principles for State
administration of California's Wild and Scenic Rivers. The
goals are oriented toward meeting the policies and
administrative requirements of the California Wild and Scenic
Rivers Act. The principles represent guidelines that the State
will continue to follow in administering its responsibilities
concerning the rivers. These State goals and principles also
meet the protection requirements of the National Wild and Scenic
Rivers System.

GOALS

1. To implement the policy of the National Wild and Scenic
Rivers Act that certain rivers and their immediate
environments "possess outstanding remarkable scenic,
recreational, geologic, fish and wildlife, historic,
cultural, or other similar values, shall be preserved in
free-flowing condition, and that they and their immediate
environments shall be protected for the benefit and
enjoyment of present and future generations".

2. To implement the policy of the State Wild and Scenic Rivers
Act that "certain rivers which possess extraordinary scenic,
recreational, fishery or wildlife values, shall be preserved
in their free-flowing state, together with their immediate
environments, for the benefit and enjoyment of the people of
the State".

3. To administer each component of the Wild and Scenic Rivers
System in accordance with the requirement of the National
Wild and Scenic Rivers Act "to protect and enhance the
values which caused it to be included in said System
without, insofar as is consistent therewith, limiting other
uses that do not substantially interfere with public use and
enjoyment of these values. In such administration, primary
emphasis shall be given to protecting its aesthetic, scenic,
historic, archeologic, and scientific features".

4. To administer each component of the System in accordance
with the State's Wild and Scenic Rivers Act's requirement
"to protect and enhance the values for which it was included
in the System, without unreasonably limiting lumbering,
grazing, and other resource uses where the extent and nature
of such uses do not conflict with public use and enjoyment
of these values".

18

APPENDIX E

PRINCIPLES

1. The State will continue to guide governmental agencies in
administering existing programs and authorities for the
rivers and on adjacent non-Federal lands to:

a. Protect the free-flowing condition and natural
character of the river;

b. Protect water quality and reduce flooding by
controlling pollution, erosion and sedimentation;

c. Protect and where possible enhance the scenic character
of the river environment;

d. Protect and where possible enhance fish and wildlife
habitats, especially improvement of the anadromous and
resident fisheries;

e. Ensure appropriate recreational opportunities
consistent with maintenance of riverine resources;

f. Provide for land uses consistent with wild and scenic
river values;

g. Protect archaeological, historical, cultural, and
scientific resources; and

h. Provide for natural resources use and development
consistent with sound management practices and wild and
scenic river values.

2. The State and local governments will continue to administer
each wild, scenic, and recreational segment on non-Federal
lands so as to preserve the free-flowing, natural character
of the rivers and the characteristics leading to their
designation. Such management is to be consistent with the
State and National Wild and Scenic Rivers Acts and their
policies.

3. The State will emphasize non-acquisition means to provide
protection of the resource values. The State will not
acquire lands or easements except under existing authority
as a part of ongoing programs as those programs may support
protections of the values of the Wild and Scenic Rivers.
Any funds for acquisition under those programs will need to
be approved by the State Legislature. No new acquisition
authority is conferred upon the State or Federal government
under Federal designation.

4. The State will continue to rely on local government
management to the greatest extent possible to preserve wild
and scenic river values. The State will encourage and
assist, through existing mechanisms, local governments to

19

take into account wild and scenic river values in their
ongoing planning and management programs. The State will
seek to assure successful river protection through formal
cooperative agreements with local governments.

5. The State will seek an improved partnership approach with
Federal and local agencies in the administration of the Wild
and Scenic Rivers. Administration of land and water
resources on Federal lands will be more closely coordinated,
also, through formal cooperative agreements.

6. Recognizing the significant role which private landowners
have in the ultimate success of river protection programs in
Northern California, the State will seek improved
communication and coordination with private landowners to
achieve the purposes of the State and National Acts.

7. The State will administer its current authorities for
regulating adjacent land areas for the specific protection
purposes and related geographic areas as defined in existing
State laws.

8. The State will establish a more efficient and effective
State administrative structure for further coordinating the
programs of State agencies whose programs affect Wild and
Scenic Rivers.

9. The State will assess periodically the management protection
practices exercised for the Wild and Scenic Rivers and make
recommendations on needed changes in practices or regulations
affecting the quality of river values.

10. The Secretary for Resources will continue to develop detailed
management plans for the rivers in close cooperation with
Federal agencies, affected persons, industries, and with the
counties through which the rivers flow (and their political
subdivisions). These management plans will be submitted to
the State Legislature for approval.

20

Chapter 3

SUMMARY DESCRIPTION OF

APPENDIX E

NORTH COAST AND LOWER AMERICAN RIVERS

This section provides a brief summary description of the North
Coast and Lower American rivers in order to establish a context
for the remainder of this report. For further details on the
existing environment of the rivers, the reader is referred to
the environmental impact statement prepared by the Heritage
Conservation and Recreation Service for Federal designation.

Numerous State and local management programs are currently in
place for protection of each of the North Coast rivers and the
Lower American River. Where available, information on existing
State agency management programs related to river protections is
presented in Chapter 5 to this report.

NORTH COAST RIVERS

Segments Proposed for Designation

North Coast rivers proposed for inclusion into the National Wild
and Scenic Rivers System include certain tributaries of the
Klamath, Trinity, Smith and Eel Rivers which are already
designated as components of the State Wild and Scenic Rivers
System. The specific segments proposed for designation are as
follows:

Klamath River. The main stem from 100 yards below Iron Gate
Dam to the Pacific Ocean; the Scott River from the mouth of
Shackleford Creek west of Fort Jones to the river mouth near
Hamburg; the Salmon River from Cecilville Bridge to the
river mouth near Somesbar; the North Fork of the Salmon
River from the intersection of the river with the south
boundary of the Marble Mountain Wilderness Area to the river
mouth; Wooley Creek, from the western boundary of the Marble
Mountain Wilderness Area to its confluence with the Salmon
River.

Trinity River. The main stem from 100 yards below Lewiston
Dam to the river mouth at Weitchpec; the North Fork of the
Trinity from the intersection of the river with the southern
boundary of the Salmon-Trinity Primitive Area downstream to
the river mouth at Helena; New River from the intersection
of the river with the southern boundary of the Salmon
Trinity Primitive Area downstream to the river mouth near
Burnt Ranch; south fork of the Trinity from the junction of
the river with State Highway 36 to the river mouth near
Salyer.

Smith River. All its tributaries from the Oregon-California
state boundary to the Pacific Ocean.

21

Eel River. The main stem from 100 yards below Van Arsdale
Dam to the Pacific Ocean; the South Fork of the Eel from the
mouth of Section Four Creek near Branscomb to the river
mouth below Weott; Middle Fork of the Eel from the
intersection of the river with the southern boundary of the
Middle Eel-Yolla Bolly Wilderness Area to the river mouth at
Dos Rios; North Fork of the Eel from the Old Gilman Ranch
downstream to the river mouth near Ramsey; Van Duzen River
from Dinsmores Bridge downstream to the river mouth near
Fortuna.

Various segments of each of the four river systems have been
preliminarily classified as wild, scenic, or recreational
depending on the current level of access and the relative degree
of development. A map of this preliminary classification is
presented in the environmental impact statement.

Summary of Land Ownership and Agency Jurisdiction

Federal. Various Federal, State, and local agencies have land
use and resource management responsibilities for the lands in
the north coastal area of California. The two major Federal
land management agencies are the U.S. Forest Service (USFS) and
the Bureau of Land Management (BLM). Depending on the river,
these agencies own and manage from very little to nearly all of
the lands located within the Wild and Scenic River watersheds.

The USFS is responsible for the protection, management, and
administration of the National Forest System, which in the North
Coast region, includes the Six Rivers, Klamath, Mendocino, and
Shasta-Trinity National Forests. More than 99 percent of the
Salmon River watershed and 60 percent of the Scott River
watershed are contained within the Klamath National Forest. The
Six Rivers National Forest encompasses 75 percent of the Smith
River watershed area and 16 percent of the Van Duzen watershed.
The USFS also owns substantial tracts of land in the watersheds
of the Eel and Klamath Rivers.

The BLM is responsible for management of national resource
lands, which are public domain lands not reserved for national
forests, parks, wildlife protection areas, or Indian
reservations. The four North Coast rivers with completed
waterway management plans (Van Duzen, Salmon, Scott, and Smith)
contain little BLM land within their watersheds. Thus, the USFS
has been, up to the present time, the primary Federal agency
included in the State's waterway management planning. BLM will
become increasingly active in North Coast waterway management
planning as detailed management plans are developed for the Eel,
Klamath, and Trinity Rivers.

State. The California Department of Parks and Recreation is
responsible for managing all the units of the State Park System,
including recreation and historic sites, State seashores, State

22

APPENDIX E

reserves, State wilderness areas, natural preserves, and
cultural preserves. The Department of Parks and Recreation
manages several parks in the North Coast region in the immediate
vicinity of the rivers proposed for designation. Proceeding
from north to south, these are: Jedediah Smith Redwood State
Park, Del Norte Coast Redwoods State Park, Prairie Creek
Redwoods State Park, Grizzly Creek Redwoods State Park, Humboldt
Redwoods State Park, Benbow Lake State Recreation Area,
Richardson Grove State Park, Reynolds Wayside Campground, Smithe
Redwoods State Reserve, Standish-Hickey State Recreation Area,
and Admiral William Standley State Recreation Area.

Local. The five counties through which the designated rivers
and tributaries flow are responsible for the planning and
regulation of the use of privately-owned lands. Private
landholdings are extensive in some areas while essentially
nonexistent in others. For example, 72 percent of the Eel River
drainage area is privately-owned, whereas less than 1 percent of
the Salmon River watershed is not owned by the Federal
government.

Summary of Resource Values

In general, the resource values which make the Nor t h Coast
rivers unique include the following: exceptional clarity and
high quality of water, riverine recreational oppor t unities of
Statewide significance, and scenic virgin and second-growth
redwood groves. Summaries of resource values of the North Coast
rivers are presented below.

Water Quality. Water quality of the North Coast rivers is
generally good, and sufficient to protect benefici a l uses. The
main water quality problems found in the rivers are turbidity
and sedimentation caused by logging, road construction, road
maintenance, and/or mining. Excessive turbidity and
sedimentation can degrade the fish habitats and discourage full
recreational use and aesthetic enjoyment of the rivers. The
State's 208 planning process, and other State programs to
address the water quality problems in the North Coast rivers,
are discussed in Chapter 4.

Fisheries. The North Coast rivers support outstanding
11 coldwater" fisheries. Anadromous salmonids, primarily king
salmon, silver salmon, and steelhead trout, make up most of the
fishery. Other significant commercial and sport fish anadromous
species include cutthroat trout, American shad, and striped
bass; resident trout; several species of sunfish; and several
saltwater species. Numerous other species make up a nongame 0

fish population that provides forage for larger fish and
riparian wildlife.

23

Flora and Fauna. The North Coast drainages are famous for their
stands of coastal redwoods. Other important conifers include
Douglas-fir, white fir, sugar pine, western white pine, incense
cedar, Port Orford cedar, red fir, and Ponderosa pine. Due to
the wide range of soil and climatic conditions, nonconiferous
species are also numerous, including Pacific yew, madrone, tan
oak, bay, and canyon live oak.

Altered timber stands and the river environment create a wide
variety of wildlife habitat near the North Coast rivers. The
riparian zone and the timbered slopes and draws provide cover
for the larger wildlife species. Smaller wildlife species can
be found in the brushlands and open areas.

Northwestern California has a large deer population, bear, and a
few scattered herds of elk. Introduced wild turkeys have become
established in several areas and are spreading rapidly. Ruffed
and blue grouse, mountain, and valley quail are locally common
and band-tailed pigeons are seasonally abundant. Wildlife
populations are primarily forest types adapted to the rugged
fir-hardwood-brush complex typical of the drainages.

Recreation. All the North Coast streams are attractive to
recreationists. The high flows of spring and early summer
attract swimmers, inner tubers, and whitewater boaters. Angling
peaks during the fall season's anadromous fish runs, although
fishing activity occurs nearly year-round. Other North Coast
attractions include camping, rafting, gold panning, birdwatching
and nature study, rockhounding, scuba diving, and speedboat
racing.

Resource Utilization.

Forestry. Forest lands comprise more than 90 percent of the
land of the North Coast drainage, making timber production
the predominant land use. Most of the commercial timberland
is under Federal ownership and managed by the USFS, while
approximately 45 percent is under private ownership.

The North Coast counties contain 45 percent of California's
timber resources, an estimated 150 billion board-feet. The
timber resources consist primarily of Douglas-fir, redwood,
and pine. In 1977, approximately 2.6 billion board-feet of
timber were produced on the North Coast, of California's
total 4.75 billion board-feet.

Agriculture. Most of the agricultural land along the North
Coast rivers is devoted to hay and forage crops, with large
land areas close to the coastal strand devoted to grazing of
cattle and sheep. Grazing is usually associated with timber
management.

24

APPENDIX E

Mining. Mining had an important .. role in the early economic
development of the North Coast drainages. The Trinity,
Smith, and Klamath River systems have yielded gold, and the
Trinity and Klamath continue to do so. All these systems,
as well as the Eel, produce sand and gravel. All have
significant chromite deposits, some of which are being
mined. Other commercially significant mineral deposits in
the region include silver, mercury, and other precious
metals on the Trinity; nickel, cobalt, silver, mercury,
copper, platinum, and clay on the Smith; clay, limestone,
manganese, copper, coal and jade on the Eel; and mercu~y and
asbestos on the Klamath.

Water Resources Development. The largest existing water
resources project on the North Coast rivers is the Trinity
Division of the Federal Central Valley Project; from which
1.245 million acre-feet .per year are diverted to the Central
Valley. The only other major diversion on the five rivers
is from the Eel River at Van · Arsdale Dam, where almost
0.15 million acre-feet per year are diverted to the East
Fork Russian River for hydroelectric power generation.
Existing water development and water rights ·, past water
resources development plans, future water development plans
under State water rights filings, and existing and planned
flood control projects are reviewed in detail in the
environmental impact statement for the five North Coast
rivers.

Future State-assisted water impoundments on the North Coast
rivers are prohibited by the State Wild and Scenic Rivers Act.

LOWER AMERICAN RIVER

Segments Proposed for Designation

The lower stretch of the American River, from Nimbus Dam to its
confluence with the Sacramento River, is the segment designated
for inclusion into the National Wild and Scenic Rivers System.
The Secretary ·for Resources has classified this portion of the
river as recreational, primarily due to the encroachment of
~ban structures and activities on proximate lands.

Summary of Land Ownership and Agency Jurisdiction

Almost all of the land adjacent to the river is within the
jurisdiction of the County or the City of Sacramento. State
landholdings within the designated area are minimal (limited to
the Cal Expo site) and no lands are Federally owned.

The County and City of Sacramento have each adopted an American
River Parkway Plan to protect and enhance for public use a
continuous open space greenbelt extending from the Sierras to
the Sacramento River. These plans have the objective of
preserving the scenic, recreational, and fish and wildlife
values along and adjacent to the Lower American River.

29-81682
25

Summary of Resource Values

The Lower American River represents a regional recreation
opportunity for the Sacramento metropolitan area. Summaries of
the resource values of the Lower American River, extracted from
the environmental impact statement are presented below.

Water Quality. Water quality in the Lower American River is
good to excellent, with no temperature or turbidity problems,
although existing discharges of treated wastewater may degrade
the river slightly. Over the next few years, this treated
wastewater will be rerouted to the Sacramento River.

Fisheries. The anadromous fishery of the Lower American River
includes salmon, steelhead, striped bass, and American shad. A
limited warmwater fishery for largemouth black bass, various
sunfish, and catfish, together with a few trout and striped
bass, supports a summer fishery. The Lower American River is
fishable year-round. Human uses of the River make fishing
conditions less than perfect, but during the fall and winter
good fishing is possible.

Flora and Fauna. The Lower American River is lined with lush
riparian growth that includes walnut, oak, cottonwood, and
sycamore trees. The riparian hardwood strip along the Lower
American River supports a wildlife community similar to the
North Coast, with differences associated with high use by the
public and many years of influence by civilization. Because the
riparian vegetation is carefully protected, birdlife, including
raptors and wading birds, is uniformly dispersed along the river
section. Small mammals and a few deer exist in the less
developed area; snakes and lizards thrive in the brushlands,
dredger cobbles and along the river banks.

Recreation. Recreation along the Lower American River has
increased dramatically during the past 15 years. Now the River
and its parkway attract people from an area extending at least
to the San Franciso Bay region for rafting, canoeing, kayaking,
swimming, snorkeling, bicycling, horseback riding, hiking,
picnicking, fishing, and limited camping. Facilities which
accommodate these activities have been developed within the
River corridor. Some of these facilities include trails, roads,
parking lots, signs, comfort stations, benches, interpretive
centers, picnic tables, barbecues, turfed areas, boat launch
facilities, regulated campsites, and equestrian staging areas.

Resource Utilization.

Mining. Placer gold deposits on the Lower American River
near Nimbus Dam have been extensively mined by dredging,
leaving large areas of nearly barren tailings. Now, gold
panners extract tiny gold flakes from the river and its
alluvial deposits.

26

APPENDIX E

Water Resources Development. Flows in the Lower American
River are controlled much of the year by releases from
Folsom Reservoir, a 1 million acre-foot reservoir in the
foothills east of Sacramento. A few miles downstream of
Folsom Dam is Nimbus Dam which regulates Folsom Dam power
releases. Existing projects, proposed water development
plans, and flood control projects on the Lower American
River are reviewed in detail in the environmental impact
statement. •

27

Chapter 4

ADMINISTRATIVE ROLES OF LOCAL, STATE AND FEDERAL GOVERNMENTS

OVERVIEW

California intends to rely upon existing authorities and
responsibilities of local and State agencies to administer the
Wild and Scenic Rivers System Under this strategy, local
governments will continue to have the primary responsibility for
management of private lands to achieve wild and scenic river
objectives. The State will continue to be responsible for
overall administration of wild and scenic rivers planning and
coordination, administration of protections for State-owned
lands, regulation of public and private activities, and periodic
review of land use policies of ongoing programs in furtherance
of wild and scenic river objectives.

In this Chapter, the respective roles of the local, State, and
Federal governments in wild and scenic rivers administration
under Federal designation are more specifically addressed;
proposed intergovernmental cooperation mechanisms are discussed;
and other aspects of State administration (public participation
and budgetary aspects) are reviewed.

DESCRIPTION OF LOCAL GOVERNMENT ROLE

This section describes local government administration of lands
along the wild and scenic rivers. The discussion is limited to
the North Coast rivers, since local administration of lands
along the Lower American River is governed by the American River
Parkway Plans which have already been adopted by Sacramento
County and the City of Sacramento.

Private Ownership Along Rivers

Table 1 summarizes non-federal land ownership along the North
Coast rivers. Overall, non-federal ownership along the rivers
is only 23 percent. (Lands in private ownership are slightly
less than 23 percent because this figure includes lands in State
ownership, for which no separate estimates are available.)
Private ownership is extensive for the Eel system
(82.7 percent), and is relatively small for the remaining rivers
(Klamath system - 14.8 percent; Trinity system - 8.5 percent;
and Smith system - 17.0 percent).

The wild and scenic rivers flow through five North Coast
counties; 3iskiyou, Trinity, Del Norte, Humboldt, and
Mendocino. As may be seen from the federal land ownership map
included in the EIS, private land ownership along the rivers is
quite limited in both Siskiyou and Trinity Counties, and is more
extensive in Del Norte, Humboldt, and Mendocino Counties. The
local wild and scenic rivers administrative role is therefore
the greatest for the latter three counties.

28

APPENDIX E

Table 1. Non-federal Land Ownership Along
North Coast Wild and Scenic Rivers

River

Klamath System

Klamath (main)

Scott
Salmon (main)
South Fork Salmon
North Fork Salmon
Wooley Creek
Subtota 1

Trinity System

Trinity (main)
North Fork Trinity
South Fork Trinity
New River
Subtota 1

Smith System

Smith (main)
North Fork Smith
Middle Fork Smith
South Fork Smith
Other Tributaries
With Potentially
High Fishery Values

Other Tributaries
Sub to ta 1

' Ee 1 System

Eel (main)

South Fork Ee 1
Middle Fork Eel
North Fork Ee 1
Van Duzen
Subtota 1

Total

Length
l:!.!i__ mil es)

190

24
20
18
26
8

286

111
15
56
21

203

16
13
32
38

241
2,760
3,100

157

101
54
34
48

394

3, 983

Private,
State and

Local River
Mi 1 es

37

5

17

16 .5

44
466
526.5

151.5

101
21.5
4.5

47.5
3~

911. 5

29

Percent
Private,
State,
Local

19.7

20.8

15.3

100.0

16. 9
17.0
17.0

90.5

100.0
39.8
13.2
99.0
82.7

22. 9

County

Siskiyou, Humboldt
Del Norte

Siskiyou
Siskiyou
Siskiyou
Siskiyou
Siskiyou

Trinity, Humboldt
Trinity
Trinity
Trinity

Del Norte County
Del Norte County
Del Norte County
Del Norte County

Del Norte County

Trinity, Humboldt,
Mendocino

Humboldt, Mendocino
Trinity, Mendocino
Trinity, Mendocino
Humboldt

State Statutes and Pro rams Directl Af f ectin Local Land Use
Contro s

A number of State statutes directly affect local land use
controls along the rivers. These statutes include the State
Wild and Scenic Rivers Act, the Timber Forest Taxation Reform
Act, the Forest Practice Act, the Williamson Act, the Coastal
Act, State planning laws, and the California Environmental
Quality Act. These statutes are the primary means by which
California can assure that existing local land use controls are
sufficient to protect wild and scenic rivers values. The
general provisions of the statutes are described in Chapter 5.
The means by which these statutes allow local government
protection of wild and scenic rivers are reviewed below.

California Wild and Scenic Rivers Act. The California Wild and
Scenic Rivers Act requires that "all departments of the State
and all local governmental agencies shall exercise their powers
in a manner consistent with the provisions of this chapter"
(Pub. Res. Code Section 5093.61).

The State Act thus places a specific obligation on local
governments to preserve and protect wild and scenic rivers
values. The State Act also requires cooperation between the
State and local governments.

Forest Taxation Reform Act and Forest Practice Act. The Forest
Taxation Reform Act (Gov. Code Sections 5ll00-Sll54) allows
Timberland Preserve Zones (TPZs) to be established by cities and
counties. Private timberlands which had been previously
assessed as timberland or which met certain productivity
standards were automatically included in TPZs in 1976 unless the
owners objected at that time. Table 2 shows that a large
majority of the private timberland in the five North Coast
counties is currently within TPZs, and thus protected by the
mechanisms discussed below.

TPZs are zones established by cities and counties pursuant to
the Act within which uses are enforceably restricted to timber
production and compatible uses. Government Code Section
51100(h) defines "compatible use" as any use which does not
significantly detract from the use of the property for, or
inhibit, growing and harvesting timber, and shall include, but
not be limited to, the following:

(1) Management for watershed;

(2) Management for fish and wildlife habitat or hunting and
fishing;

(3) A use integrally related to the growing, harvesting,
and processing of forest products, including but not
limited to roads, log landings, and log storage areas;

30

APPENDIX

Table 2. Land in Timberland Preserve Zones in
North Coast Counties, November 1979

Percent
Land in Total Private of Private

TPZs Forestland Forestland
County (000 acres) (000 acres) in TPZs

Del Norte 147.1 164 89.7

Humboldt 1,066.9 1,268 84.1

Mendocino 892.3 1,096 81. 4

Siskiyou 603.5 711 84.9

Trinity 281. 6 414 68.0

SOURCE: California Forest Protective Association. Original
data compiled by U.S. Forest Service

\

31

E

(4) The erection, construction, alteration, or maintenance
of gas, electric, water, or communication transmission
facilities; or

(5) Grazing.

Cities and counties are allowed to identify additional
compatible uses in their zoning ordinances (Gov. Code Section
51115). Cities and counties are also authorized to bring legal
action to prohibit an unpermitted use (Gov. Code Section
51116). The lands involved are declared to be enforceably
restricted within the meaning of the California Constitution,
and the cities and counties are required to enforce and
administer the restriction in a manner as to accomplish the
purposes of the act (Gov. Code Section 51118).

The lands are assessed as bare land valued according to its
capability for growing timber rather than on the basis of the
market value of comparable, unrestricted lands (see Rev. & Tax.
Code Section 431 et seq.). The market value of similar but
unrestricted lands reflects the value for subdivisions or
speculation on other developments. These values are much higher
than the value of lands enforceably restricted to timber
production. The lower rate of taxation provides a strong
incentive for rivers to retain their property in timberland use.

To reduce the pressure to cut the timber prematurely, the
standing timber is not taxed. A 6 percent yield tax is assessed
when the timber is cut (see Rev. & Tax. Code Sections 38101 et
seq.) •

It is difficult to take land out of TPZs. If an application is
received for an immediate rezoning of a TPZ, a Timberland
Conversion Permit (TCP) must be obtained; the contents of a
permit application, as established by the Forest Practice Act,
are described in Chapter 5. The TCP for an immediate rezoning
must be approved by a four-fifths vote of the local governing
body, and then by the California Department of Forestry (CDF)
(Gov. Code Section 51133). In order to approve the rezoning,
CDF must make the following findings (Pub. Res. Code Section
4621. 2) :

the conversion is in the public interest;
the conversion would not adversely affect TPZs within
1 mile;
soils, slopes, and watershed are suitable for the
proposed use;
there is no proximate non-TPZ land suitable for the
proposed use.

The above requirements for immediate rezoning apply to all
parcels larger than three acres. Very few requests for
immediate rezoning of TPZs have been made, probably due to the

32

APPENDIX E

strictness of these requirements. California Department of
Forestry data indicate that, statewide, as of October 1979
immediate rezonings had been requested for only 7,282 acres of
TPZs; of these rezonings only 1,511 acres were approved.

A landowner may also remove land from TPZ classification by
applying to the local government for an initial approval of the
reclassification and waiting 10 years for the reclassification
to take effect. In this case, only a simple majority of the
local governing body need approve the reclassification and no
TCP is necessary (Gov. Code Sections 51120 and 51121}.

TPZs are perhaps the most important locally-administered land
use control which assists in achieving protection of wild and
scenic rivers.

Williamson Act. The Williamson Act (Gov. Code Sections
51200-51295} offers tax incentives for owners of agricultural
land and open space to keep this land in its current uses.
Under the Act, an owner of qualified agricultural or open space
land may enter into a contract with a local government whereby
the land is taxed at lower rates than under its highest and best
use; in return, the landowner agrees not to develop the land for
10 years. Participation in Williamson Act contracts is
voluntary. Contracts may be cancelled by local governments
based on findings that the cancellation is consistent with
.purposes of the Williamson Act and is in the public interest.
If a contract is cancelled, the landowner must pay a
cancellation fee equal to 50 percent of the assessed valuation
of the property. The city, county, or another landowner under
Williamson Act contract (Gov. Code Section 51251) or the
Attorney General on request by the Secretary for Resources (Gov.
Code Section 16147} may bring legal action to enforce a
Williamson Act contract.

Fiscal year 1979-1980 data on land assessed under the Williamson
Act in the North Coast counties are presented in Table 3.
Williamson Act lands are substantial in Mendocino County,
totalling 1.16 million acres. Siskiyou and Humboldt Counties
also have significant amounts of land under the William Act
(363,000 acres and 188,000 acres, respectively}, and Trinity
County has 20,156 acres under contract. Del Norte County is a
nonparticipating county.

Coastal Act. The California Coastal Act (Pub. Res. Code
Sections 30000-30900} requires local governments to prepare
local coastal plans for portions of the coastal zone within
their jurisdiction. Along the wild and scenic rivers in the
North Coast counties, portions of the Smith and Klamath
drainages (Del Norte County) and Eel River drainage (Humboldt
County) are within the coastal zone. Local coastal plans,
together with implementation devices such as zoning ordinances,
are currently being prepared by the coastal counties and are

33

County

Mendocino

Humboldt

Mendocino

Siskiyou

Trinity

Table 3. Land Assessed Under Williamson Act
in North Coast Counties, FY 1979-1980

Urban Other
Prime Prime Nonprime Total Acreage
Land Land Land Under Contract

0 20,465 1,134,786 1,155,251

0 163 187,966 188,129

0 20,465 1,134,786 1,155,251

0 49,168 314,197 363,365

0 832 19,324 20,156

SOURCE: California Department of Conservation

34

APPENDIX E

subject to approval by the Regional and State Coastal
Commissions. Each plan must be consistent with policies in the
Coastal Act related to public access, recreation, protection of
the marine environment and land resources, and industrial,
commercial, and residential development. The Coastal Act is
discussed in greater detail in Chapter 5.

State Planning and Subdivision Laws; California Environmental
Quality Act. Much of the privately owned land in the North
Coast counties is either in TPZs, under Williamson Act contract,
or within the coastal zone. All privately owned lands are
subject to land use controls enabled by State planning and
subdivision laws. In addition, all development projects
requiring government agency approval are subject to the
California Environmental Quality Act (Pub. Res. Code Sections
21000-21176).

Under the State Planning Act (Gov. Code Section 65000 et seq.),
local agencies must adopt general plans to guide land use
decisions; each plan must contain a number of elements. The
land use, conservation, and open space elements are the most
important of these in terms of wild and scenic rivers protection.

Under the Subdivision Map Act (Gov. Code Section 66410 et seq.),
subdivisions must be consistent with adopted general plans.
Wild and scenic rivers are protected from incompatible
subdivision activity by the requirement that a local government
must deny approval of a subdivision map if it finds that the
subdivision is likely to cause substantial environmental damage
or substantially and avoidably injure fish or wildlife or their
habitat. (Government Code Section 66474.) The Act also
prevents local governments from approving a subdivision along a
public waterway, river, or stream which does not provide an
easement for public access.

The California Environmental Quality Act (Pub. Res. Code
Sections 21000-21176) requires both State and local agencies to
prepare a detailed Environmental Impact Repor.t (EIR) on any
project which a public agency proposes to carry out or approve,
if there is the possibility that the project may have a
significant effect on the environment. EIRs prepared on local
development projects must be circulated to affected agencies and
the public for comment. Written findings must be made by a
local government on each significant effect identified in the
EIR. These findings must be one of the following: changes have
been made to the project to mitigate or avoid the significant
environmental effect; such changes are the responsibility of
another agency which has or can adopt such changes; or specific
economic, social, or other considerations make adoption of
mitigation measures infeasible.

The Planning Act, Subdivision Map Act, and CEQA are discussed in
greater detail in Chapter 5. •

35

Private Land Management Within Each of the Five North Coast
Counties

Overview. Table 4 compares the land ownership in each of the
five North Coast counties. As may be seen from this table, over
two-thirds of the land in each of the five counties is either
government-owned, in TPZs, or under Williamson Act contract.

Siskiyou and Trinity Counties. Siskiyou and Trinity Counties
have 37.1 percent and 27.6 percent of their land in private
ownership, respectively. The two counties contain portions of
the Klamath system and Trinity system drainages. Very few river
miles of the wild and scenic rivers are in private ownership in
these counties.

Both counties have large acreages in TPZs. Siskiyou County also
has 9 percent of its land under Williamson Act contract. In
Siskiyou County, scattered parcels of Williamson Act lands are
located along and within the watershed of the Scott River, and
along the Klamath River before its confluence with the Scott.
In Trinity County, scattered parcels of Williamson Act lands are
located in the Trinity River watershed in the west part of the
county. For each county, only about 13 percent of the land is
not government-owned or protected by Williamson Act contracts or
TPZs.

In Siskiyou County, the land use element of the general plan was
adopted in 1967, and the conservation and open space elements
were adopted in 1972. The general plan is currently being
updated for particular subareas in the county, and a revised
zoning ordinance is currently being prepared. In Trinity
County, a new land use element was adopted in 1978, and the
conservation and open space elements were adopted in 1973.
Trinity County's zoning ordinance is currently being revised.

Del Norte County. Del Norte County has the least percentage of
its land in private ownership of any of the five North Coast
counties, 26 percent. The county contains the entire Smith
River drainage and a portion of the Klamath River (main stem)
drainage.

Almost all of the privately-owned land in Del Norte County is
within TPZs, leaving only 3.6 percent of the county's acreage
not government-owned or not in TPZs. Also, parts of the Smith
River (main stem) and Klamath River drainages are located within
the coastal zone, and are afforded additional protection under
the California Coastal Act and local coastal planning.

The land use, conservation, and open space elements of the Del
Norte County general plan were adopted in 1976. A local coastal
plan is currently under preparation.

36

w
-.J

Table 4. Land Ownership in North Coast Counties

County

Del Norte Mendocino Siskiyou Trinity Humboldt

000 000 000 000 000
Ownership Acres Percent ~ Percent Acres Percent Acres Percent Acres Percent ---- ----
Government

-Federal 451.7 70.4 310.5 13. 8 2,516.4 62.3 1,465.6 71. 8 436.1 19. l -State 18.3 2.9 73.8 3.3 s.o 0.2 4.7 0.2 59.0 2.6 -Local 1. 8 0.3 8. 3 0.4 17.2 0.4 7.3 0.4 10.2 0.4
-Subtotal 471. 9 73.5 392.6 17.5 2,541.6 52.9 1,477.6 72.4 505.3 22.1

Private

-TPzsa 147.1 22.9 892. JC 39.ac 603.5 14.Cl 281. 6 13.8 1,066.C) 46.7 -Williamson Actb -- -- 1,155.JC 51.5c 363. 4 9.0 20.2 1.0 188.l 8.2 -Other 22.9 3.6 696.6C 31. QC 531.2 13.1 262.8 12.9 526.4 23.0 -Subtotal 170 .o 26.4 l,851.9C a2.5c 1,198.1 37.1 564.6 27.6 1,781.4 77.9

Total 641. 9 100.0 2,244.5 100.0 4,039.7 100.0 2,042.2 100.0 2,286.7 100.0

Note: Subtotals and totals may not add due to rounding .

General Source: County Supervisors Association of California. California County Fact Book 1977-1978.
a

b

c

Source: Table 2.

Source: Table 3.

A significant amount of. land under nonrenewable Williamson Act contract is also in TPZs. Exact acreage is not
available. Maximum "other" private acreage calculatea by subtracting Williamson Act acreage from total private
acreage.

Humboldt County. Most (78 percent} of the land in Humboldt
County is in private ownership. The county contains portions of
the Eel, Klamath, and Trinity systems; privately-owned land is
most prevalent along the Eel system and its tributaries.

Almost half (47 percent} the land in the county is in TPZs, and
an additional 8 percent is under Williamson Act contract. Only
23 percent of the county's land is not government-owned or
protected by Williamson Act contract or TPZs. Williamson Act
lands are found in the Van Duzen River watershed north of
Bridgeville, in the Eel River drainage in the southeastern part
of the county, and in the South Fork Eel River drainage. Also,
part of the main stem Eel River drainage is located within the
coastal zone, and is thus afforded additional protection.

Humboldt County adopted its land use element in 1967 and its
conservation and open space elements in 1974. The general plan
is currently undergoing revision and consolidation. Also, the
Humboldt County local coastal plan is currently under
preparation.

Mendocino County. Most of the land in Mendocino County
(82 percent} is in private ownership. The county contains
portions of the Eel system drainage, most of which is privately
owned.

About 40 percent of the land in Mendocino County is under
Williamson Act contract, and over half (51 percent} is in TPZs.
The Williamson Act lands include a significant amount of
forestland which is also in TPZs. This forestland is scheduled
for conversion to TPZ status within the next 10 years. This
problem is not encountered to a significant extent in the other
North Coast counties (State Board of Equalization, pers.
comm.}. Because of this overlap, it is not possible to estimate
the percentage of land in Mendocino County which is not
government-owned and not protected by Williamson Act contracts
or TPZs; this figure must be less than 31 percent, which is
obtained by subtracting Williamson Act lands from total lands
under private ownership. Lands under Williamson Act contract in
Mendocino County include most of the west bank and drainage of
the South Fork Eel River, scattered parcels along the Middle
Fork Eel River, and most of the eastern bank and drainage of the
main stem Eel River.

Mendocino County's land use element was adopted in 1967, and its
conservation and open space elements were adopted in 1974. The
county general plan is currently undergoing revision under court
order following action by the State Attorney General to require
the county to adopt a general plan conforming to the State
Planning Act. The revision is due to be completed by May 1981.
A local coastal plan is currently being prepared for the county,
but the coastal zone does not include land draining to the Eel
River system.

38

APPENDIX E

DESCRIPTION OF STATE GOVERNMENT ROLE

Overall Authority and Responsibility

Overall authority and responsibility for State administration of
Wild and Scenic Rivers under Federal designation will be
retained by the State. The Secretary for Resources is charged
under the State Wild and Scenic Rivers Act to administer the
System. The Secretary's administrative authority is established
in the State Wild and Scenic Rivers Act (Pub. Res. Code Section
5093.60).

State Agency Responsibilities

The broad activities to be achieved under State administration
of the Wild and Scenic Rivers are administration of planning and
coordination, administration of State-owned lands, regulation of
public and private activities, and periodic review of land-use
policies of ongoing programs in furtherance of wild and scenic
river objectives. State agency responsibilities for each of
these activities are summarized in this section.

Administration of Plannin and Coordination. The Resources
Agency w1 ave ea p ann1ng an coor ination responsibilities
under Federal designation. This authority has been conferred on
the Secretary for Resources by the State Wild and Scenic Rivers
Act. By means of annual interagency agreements, the Resources
Agency has delegated to the Department of Fish and Game the lead
responsibility of planning for and completing detailed
management plans for each designated river. The Department of
Fish and Game has also been assigned the responsibility for
general coordination with other state and local entities where
wild and scenic rivers are involved. The State coordination
role has three important elements: familiarizing the
participating units of State government (both within and outside
The Resources Agency) and local governments with wild and scenic
river objectives, monitoring and review of projects for
consistency with wild and scenic river objectives, and mediating
interagency disagreements.

To improve overall coordination of all local and State river
protection activities, the Secretary for Resources will create
an interagency coordinating committee for Wild and Scenic
Rivers, with representation by management from all key affected
departments. An Assistant Secretary to the Secretary for
Resources will head the coordinating committee and will have the
lead staff responsibility to coordinate the State's Wild and
Scenic Rivers Program. The coordinating committee will provide
input from participating State agencies on decisions affecting
wild and scenic rivers.

39

Administration of State-Owned Lands. Four main agencies are
involved in the administration of State-owned lands in the
watersheds of the Wild and Scenic Rivers: the Department of
Forestry, the Department of Parks and Recreation, the Department
of Fish and Game, and the State Lands Commission. Under the
State Wild and Scenic Rivers Act (Section 5093.56 of the Public
Resources Code), these agencies are currently prohibited from
assisting or cooperating in any project which could have an
adverse effect on the free-flowing, natural condition of the
rivers included in the System. This prohibition against State
governmental cooperation in projects adversely affecting the
System, as well as land management activities to preserve river
values, will continue under Federal designation.

Regulation of Public and Private Activities. Numerous State
agencies regulate public or private activities which could
affect wild and scenic river values. The State regulatory
agencies most directly involved in wild and scenic rivers
activities are the Department of Forestry, the Department of
Fish and Game, the State Water Resources Control Board (and
regional boards), and the California Coastal Commission (and
regional commissions). The specific responsibilities of these
and several other regulatory agencies are described in detail in
Chapter 5 of this report.

Under the State Wild and Scenic Rivers Act, the regulatory
agencies are currently prohibited from assisting or cooperating
in projects which could have an adverse effect on the
free-flowing, natural condition of the rivers included in the
System. This prohibition against governmental cooperation in
projects adversely affecting the System, as well as the specific
regulatory programs of each agency to preserve river values,
will continue under the Federal designation.

Review of Land-Use Policies. Land-use policies are reviewed by
several means including budget approvals, CEQA projects review,
acquisition plans such as those for State parks and forests, and
land exchanges. These and other mechanisms provide The
Resources Agency the opportunity to periodically review its
land-use policies to ensure that the Agency's constituent units
are in compliance with and are adhering to the objectives of the
Wild and Scenic Rivers Program.

Federal administrative designation also does not confer any
additional condemnation or acquisition authority on local,
State, or Federal government; nevertheless, several State
agencies already have authority to acquire lands in furtherance
of ongoing programs which support wild and scenic river
objectives. The most important of these are the Department of
Parks and Recreation, the Department of Forestry, the Department
of Fish and Game, and the University of California. Clear
public need must be demonstrated and strict criteria adhered to,
including approval of the State Legislature, to expend State
funds for acquisition purposes.

40

APPENDIX E

DESCRIPTION OF FEDERAL GOVERNMENT ROLE

Key Federal Agencies

Several Federal agencies have land management or regulatory
authority for the rivers. The most important of these are the
U. s. Forest Service (USFS) and the Bureau of Land Management
(BLM), which have land and resource management responsibilities,
and the Bureau of Indian Affairs (BIA) , which acts as a trustee
for the Indian lands along the river. Other involved agencies
are the u. s. Army Corps of Engineers, which has regulatory
(Sections 10 and 404 permit) and water resources project
responsibilities; the .Water and Power Resources Service, which
has water resources project responsibilities; and the u. S. Fish
and Wildlife Service (USFWS), which consults with Federal
agencies on fish and wildlife aspects of permit decisions.

Federal Agency Responsibilities

Federal designation of the rivers would place several
requirements on Federal agencies. The most important of these
is that Federal assistance to construction or approval of water
resources projects on designated river segments would be
prohibited. Also, new mining claims on Federal land within
one-quarter mile of the designated components of the rivers
designated as "wild" would be prohibited. Also, Federal
management plans would be required to recognize wild and scenic
rivers status. Except for the prohibitions on water resources
projects and new mining claims (on Federal land in wild river
components) as just stated, it should be noted that Federal
designation of the rivers under Section 2(a) (ii) does not confer
any additional authority on Federal agencies. Federal
designation also does not authorize any funds for Federal land
acquisition.

LOCAL, STATE AND FEDERAL COOPERATION
IN FUTURE MANAGEMENT PLANNING

Detailed management planning will continue for the Wild and
Scenic Rivers. This section advances options for continued
~ocal-State cooperation in future management planning for
non-Federal lands, and discusses the intergovernmental
cooperative agreements to achieve coordination of local, State,
and Federal activities.

The cooperative mechanisms presented here are designed to
supplement the State's ongoing waterways management planning
program which will continue to its completion regardless of
Federal designation. All plans for System administration will
be reviewed by the Secretary for Resources for acceptability
under the State and National Wild and Scenic Rivers Acts.
Acceptable plans will be submitted to the State Legislature for
approval.

30--81682 41

Options for Local-State Cooperation in Future Management
Planning on Non-Federal Lands

Und~r Federal designation of the Wild and Scenic Rivers,
California will continue its waterway management planning
process, continue to assume management responsibilities for
State-owned lands, and continue to exercise its regulatory power
for public and private activities to preserve wild and scenic
river values. Local participation in management planning can be
structured in a variety of ways. Three principal options are
described below. Each recognizes that local governments will
continue to have the primary responsibility for management of
private lands to preserve wild and scenic river values. The
option to be exercised (under the State-local cooperative
agreement) by each local government will depend on its
resources, technical expertise, and willingness to assume
management planning responsibilities.

Option 1: Local Government Preparation of Detailed Management
Plans for State Approval. Under this option, a local government
would prepare for privately-owned lands a detailed management
plan (if no State Waterway Management Plan exists) or amendments
to the existing Waterway Management Plan. The locally-initiated
plan or amendments would be adopted by the local government, and
presented to The Resources Agency for a determination of
compatibility with the State and National Wild and Scenic Rivers
Acts. Upon a favorable determination, The Resources Agency
would present the plan to the State Legislature for approval.
The feasibility of this option is exemplified by the American
River Parkway Plans adopted by the City and County of Sacramento.

(During scoping meetings on the environmental impact statement
for Federal designation, some local governments indicated that
the rivers can be sufficiently protected using existing local
management programs. After Federal designation, the Resources
Agency intends to request that local governments which are
conducting such management programs submit appropriate
documentation of these existing programs, if the local
government so desires, to determine if they constitute an
adequate, detailed management plan for privately-owned lands.
For those river segments for which the Resources Agency
determines that adequate controls are currently in place, no
further detailed State management planning for privately-owned
lands is envisioned.)

Option 2: State Assistance to Primarily Local Planning. All
local governments may not have all of the resources to prepare a
detailed management plan for privately-owned lands along the
Wild and Scenic Rivers. In those cases, the State would
consider requests to provide technical assistance to the local
governments to prepare for privately-owned lands a detailed
management plan (if no State Waterway Plan exists) or amendments
to the existing Waterway Management Plan. As with Option 1, the

42

APPENDIX E

local plan or amendments would be adopted by the local
government and presented to The Resources Agency for a
determination of compatibility with the State and National Wild
and Scenic Rivers Acts. Upon a favorable determination, The
Resources Agency would present it to the State Legislature for
approval.

Option 3: Local Assistance to Primarily State Planning. At the
request of a local government, the local government could limit
its involvement to assisting The Resources Agency in preparing
the private land element of a detailed management plan. TQe
completed plan would be reviewed by The Resources Agency for
compatibility with the State and National Wild and Scenic Rivers
Acts. Upon a favorable determination, The Resources Agency
would present the plan to the State Legislature for approval.

Under the Local-State Cooperative Agreement, a local government
may undertake or assist in management planning under any of the
above options on a schedule consistent with that for State
preparation of State Waterway Management Plans. In the event
local government does not exercise one of the options above, the
State will continue its responsibility, as required by the State
Wild and Scenic Rivers Act, to complete development of State
Waterway Management Plans for the rivers.

COOPERATIVE AGREEMENTS

State-Local Cooperative Agreements. Following Federal
designation of the rivers, Local-State cooperative agreements
will be sought. These agreements will include the following
areas:

Option for conducting detailed management planning for
privately-owned land

Specific objectives for System protection by local and
private interests

Schedule for completion of management plans

' Monitoring of management plan implementation

Consultation procedures to assure compatibility of
administration on State-owned and privately-owned lands

procedures for exchange of data and information

State-Federal Cooperative Agreements. Following Federal
designation of the rivers, State-Federal cooperative agreements
will be sought with the USFS, the BLM, and the BIA at a
minimum, and perhaps with other involved Federal agencies as
well, in order to promote coordinated State-Federal

43

administration of land and water resources affecting the
rivers. The State-Federal cooperative agreements will cover
the following areas:

Consultation procedures to ensure compatibility of
administration on Federal and non-Federal lands

Potential formation of cooperative planning teams or
advisory groups

Review of new projects, plans, and regulatory programs

Resolution of potential differences in interpretations of
the requirements of the National and State Wild and
Scenic Rivers Acts

Procedures for exchange of data and information

Local agencies will be invited to review and comment on the
drafts of State-Federal cooperative agreements before they are
signed.

OTHER ASPECTS OF STATE ADMINISTRATION

Public Participation

Public input on the proposed Federal designation has been sought
through the series of scoping meetings held in August 1980 on
the environmental impact statement for the proposed
designation. Major public issues and concerns raised in these
scoping meetings will be addressed in the draft environmental
impact statement.

Once the rivers are designated by the Federal government, State
and local agencies with wild and scenic rivers responsibilities
will seek public and local agency input through their
established public involvement and review processes. In
addition, The Resources Agency will seek to identify additional
means for obtaining public and local agency input, making
maximum use of the existing opportunities for public
participation in the State's waterway management planning
process.

Budgetary Aspects

In the past several years, the State has allocated considerable
funds to the Waterways Management Planning Program. For fiscal
year 1980-81, $350,469 is allocated to the Department of Fish
and Game for waterways management planning.

44

J

APPENDIX E

Planned activities include:

continuation of plan preparation for the South Fork Eel
River, and initiation of plan preparation for the Klamath
River, and

initiation of preliminary data collection for the Trinity
River

Also included within the State fiscal year 1980-1981 budget are
a large number of State agency projects and programs directly
related to protection of the Wild and Scenic Rivers.

45

~

"'

Table 5-1. Summary of Authorities for Protecting Wild and Scenic Rivers

Authority

California Wild & Scenic
Rivers Act

California Environmental
Quality Act

Acquisition & management
of State-owned:

State Forests

State Parks

Spawning gravels

Ecological Reserves

School lands & beds of
navigable waters

Forest Practice Act

Generally

Stream & lake protection
rules

Snag & raptor nest
protection

Citation

Public Resources Code
(PRC) Section
5093.50 ff

PRC 21000-21176

PRC 4631-4658

PRC 5001-5096.139

PRC 6378

Fish & Game Code
Sections 1580-1584

PRC 6301, 6370-6378

PRC 4 5ll-4620

14 Cal. Admin. Code
Sections 9l6 - 916. 11

14 Cal. Admin. Code
Section 917.1

~~~~R'-=-esource Protected 

Rivers 

/\ll 

Forest, soil, watershed, 
wildlife, range, forage, 
fisheries, aesthetics 

All 

Fisheries 

Vegetation, wildlife, 
aesthetics, scientific 
information, habitat 

Scenic, historic, natural, 
aesthetic, & other environ­
mental 

Timber, forest resources, 
watershed, fisheries, wild­
life, recreation, aesthetics 
range & forage 

Stream & lake beds & banks. 
Fisheries, soils, wildlife, 
a esthetics, recreation 

Wildlif e , ~ n sthe tics 

Area Protected 

Rivers & immediate 
environments 

Entire watershed 

State-owned forests 

Limits of state park 

State-owned spawning 
areas in streams 

Area acquired 

State-owned lands 
including navigable 
stream beds to 
ordinary high water 
mark 

Area of logging . 
operations including 
stream crossings 

Stream & lake beds & 
banks. 13and of 
vegetation ~long the 
waterway from line of 
first permanent 
vegetation to ~00' 
onshore of this line 

Area of loggin<J 
ar.tivi ties 


Authority 

Erosion control 

Stacking requirements 

Timberline conversion 

Water Quality Control Act 

Water Rights Administration 

Public Trust Doctrine 

Fish & Game Code 

Stream bed alteration 
agreements 

Suction dredge permits 

Comments on water rights 
applications 

California Coastal Act 

Coastal planning 

Permits in coastal zone 

" 
Citation 

PRC 4562.5 & 4562.7 
14 Cal. Admin. Code 
Sections 915-915.9 

PRC 4561-4561. 6 
14 Cal. Admin. Code 
Section 913 .11 

PRC 4621-4628 

water Code 
Section 13,000 ff 

Water Code 
Section 1200 ff 

Marks v. Whitney, 
6 Cal. 3d 25 
People v. Calif. 
Fish Co., 166 Cal 576 

Fish & Game Code 
Sections 1601 & 1603 

Fish & Game Code 
Section 5653 

Water Code 
Sections 1243, 1243.5 

'PRC 30000-30900 

PRC 30200 ff. 

PHC .HJ600 ff 

Resource Protected 

Soil, water, forests 

Forest, wildlife, soil, water, 
aesthetics 

Soil, watershed 

water 

water, fish & wildlife, free­
flowing character of river 

Navigation, fisheries, 
environment generally 

Stream bed, water quality, 
fisheries, aesthetics 

Fisheries, water quality 

Fisheries 

All environmental resources 

All environmental resources 

Area Protected 

Area of logging 
activities 

Logged area 

Logged area 

Entire watershed 

Stream 

Waters to ordinary 
water mark 

Stream beds 

Stream & lake beds 

Streams & lakes 

Coastal zone, 
generally from 
3 miles at sea to 
1000 yards on shore 
from mean high tide 
line 

Jn special areas, to 
the first major 
ridgeline parallel 
to the sea 

Area between the sea & 
300' on shore or the 
first major coastal 

· hi<:Jhway 


Authority 

Energy Resources Conservation 
& Development Act 

Generally 

Power plant siting 

Attorney General Authority 
for Environmental Actions 

Native American Historical, 
Cultural, & Sacred Sites 

Archaeological, Paleonto­
logical, & Historic Sites 

Executive Order on 
Historic Sites 

Recreational & Booting 
Trails Act 

River Flow Information 

Wetlands Preservation Act 

Resources Agency Wetlands 
Policy 

Sur(ace Mining & Reclamation 
Act 

Licensing of Professional 
Foresters 

Coordinating Authority of 
Secretary for Resources 

Ci ta ti on 

PRC 25000-25986 

PRC 25500-25542 

Government Code 
Section 12607 

PRC 5097.9 

PRC 5097.1-5097.5 

Executive Order 
B-64-80 

Harbors & Navigation 
Code Section 68.2 

Harbors & Navigation 
Code Sections 650, 
656.4 

PRC 5810-5818 

M<:>mora11dum from Sec­
retary for Resources 
Sept. 19, 1977 

PHC 2710-2793 

PRC 750-783 

Gov~ rnment Code 
~ections 12850-120 54 

Resource Protected 

All environmental resources 

All environmental resources 

Land, air, water, minerals, 
vegetation, wildlife, silence, 
historic or aesthetic sites, 
etc. 

Historic, archaeological & 
sacred sites 

Archaeological, paleontolo­
gical, & historic sites 

Historic sites 

Recreational use 

Recreational use 

Water quality, fish, wildlife, 
recreation 

Water quality, fish, wildlife, 
recreation 

Minerals, recreation, foraye, 
wildlife, wa tershed, aesthetics 

Forests, soils, water quality, 
wildlife, recreation, aesthe­
ti c s 

Land, air, water, forests, 
fish, wildlife, recreation, 
waterways, energy supplies 

Area Protected 

Power plant site & 
area of related 
facilities 

Power plant site & 
area of related 
facilities 

Entire State 

Publicly-owned lands 

State-owned lands 

State-owned lands 

Rivers 

Rivers 

Rivers & wetlands 

Rivers & wetlands 

Areas subject to 
mining 

Areas subject to 
logging 

Entire watershed of 
rivers 


Authority 

Composition of Resources 
Agency 

Planning & zoning Law 

General Plans 

zoning regulations 

Subdivision Map Act 

Disapproval of subdivison 
required where environ­
mental damage is likely 

Access to waterways 

Timberland Preserves 

Citation 

Government Code 
Sections 12800, 12805 
PRC 30300, 31100 

Government Code 
Section 65000 ff 

Government Code 
Section 65300.5 ff 

Government Code 
Section 65800 ff 

Government Code 
Sections 66410-
66499. 37 

Government Code 
Section 66474 

Government Code 
Sections 66478.1-
66478.14 

Government Code 
Sections 51100-51155 

Resource Protected 

Land, air, water, forests, 
fish, wildlife, recreation, 
waterways, energy supplies 

Land use, traffic, housing, 
conservation, natural 
resources, open space, seismic 
safety 

" 

" 

" 

Fish, wildlife, & environment 
generally 

Recreation 

Forests, watershed, fish & 
wildlife 

Area Protected 

Entire watershed of 
rivers 

All areas subject to 
local control 

" 

" 

" 

" 

Banks of waterways 

Privately-owned 
forest lands 


Chapter 5 

EXISTING LEGAL AUTHORITY 
FOR PERMANENT ADMINISTRATION OF CALIFORNIA'S 

WILD AND SCENIC RIVERS 

INTRODUCTION 

This chapter details the principal existing statutes, regulations 
and other authorities which provide the legal framework for 
permanent administration of the rivers as wild, scenic, or 
recreational by the State of California. It also describes 
regulatory and other programs currently underway which illustrate 
the ability of the State to protect the rivers' unique 
environmental values. 

Table 5-1 is a summary of the State's authorities for protecting 
the wild and scenic rivers. For each authority the statutory 
basis is cited and the resource and geographic area protected are 
indicated. The discussion in this Chapter generally follows the 
sequence of authorities shown in Table 5-1. 

Codification of California Laws 

Statutes enacted by the California Legislature are organized into 
codes. The codes with the most direct application to administra­
tion of the State's wild and scenic rivers are the Fish and Game 
Code (F. & G. Code); Public Resources Code (Pub. Res. Code); the 
Water Code; and the Government Code (Gov. Code). 

Each code is organized into divisions, chapters, articles, and 
sections. Statutes are cited in the following pages by code name 
and section number only (e.g., Water Code Section 275). 

The regulations adopted by California administrative agencies are 
published in the California Administrative Code. References to 
the California Administrative Code are by title and section number 
(e.g., 14 Cal. Admin. Code Section 917). 

AUTHORITIES GRANTED BY THE CALIFORNIA WILD AND SCENIC RIVERS ACT 

Designated Rivers 

All the rivers proposed by Governor Brown for inclusion in the 
National Wild and Scenic Rivers System were designated by the 
State Legislature as components of the California Wild and Scenic 
Rivers System in 1972 when it adopted the California Wild and 
Scenic Rivers Act (Pub. Res. Code Sections 5093.50-5093.65, 
enacted Stats. 1972, Ch. 1259). Like the National Wild and Scenic 
Rivers Act, the State Act recognizes that certain rivers possess 
extraordinary scenic, recreational, fishery, or wildlife values 
and should be preserved in their free-flowing state, together with 

50 


APPENDIX E 

their immediate environments, for the benefit and enjoyment of the 
people of the State (Pub. Res. Code Section 5093.50). 

The rivers designated for inclusion in the California Wild and 
Scenic Rivers System include all or parts of the Smith, Klamath, 
Scott, Salmon, Trinity, Eel, Van Duzen, and the North Fork and 
Lower American Rivers (Pub. Res. Code Section 5093.54). 

In addition, the Secretary for Resources may recommend to the 
Legislature other rivers which qualify for inclusion in the State 
System (Pub. Res. Code Section 5093.54). 

Definitions 

As used in the California Wild and Scenic Rivers Act, the term 
"Resources Agency" means the Secretary for Resources and the 
constituent units of the Resources Agency which the Secretary 
deems necessary to accomplish the purposes of the Act. 

The term "river" is defined to include the "water, bed, and shore­
line of rivers, streams, channels, lakes, bays, estuaries, 
marshes, wetlands, and lagoons." "Free-flowing" means "existing 
or flowing in a natural condition without artificial impoundment, 
diversion, or other modification of the water" (Pub. Res. Code 
Section 5093.52(b)-(d)). 

Legal Effect 

Inclusion of a river in the California Wild and Scenic Rivers 
System has the following legal effects which attach immediately 
without the need for further legislative action: 

(1) No dam or water impoundment facility may be constructed 
on any of the rivers designated in the Act (Pub. Res. 
Code Section 5093.55). 

(2) No water diversion facility may be constructed on any of 
the rivers without the approval of the Secretary for 
Resources who must first determine that the facility is 
needed to augment local domestic water supplies and that 
the facility would not affect the river's free-flowing 
condition or natural character (Pub. Res. Code 
Section 5093.55). 

The State Water Resources Control Board has interpreted 
this to mean that applications for the construction of 
water diversion facilities for nondomestic use on any 
component of the State Wild and Scenic Rivers System 
must be summarily denied. 

(3) No department or agency of the State shall assist or 
cooperate in the planning, financing, or construction of 
any project which could have an adverse effect on the 

51 


free-flowing, natural condition of the rivers in the 
system (Pub. Res. Code Section 5093.56). 

(a) Except for studies of alternative sites for dams on 
the Eel River, no State department shall partici­
pate in studies of any project that could have an 
adverse effect on the free-flowing natural condi­
tion of the rivers in the system (Pub. Res. Code 
Section 5093.56). 

(b) Projects prohibited by the Act include off­
stream activities other than water impoundments 
that may have an adverse effect on the· 
free-flowing, natural condition of the rivers 
(60 Ops. Cal. Atty. Gen. 20 (1977)). 

(4) All State and local governmental agencies are required 
to exercise their powers in a manner consistent with the 
Wild and Scenic Rivers Act (Pub. Res. Code Section 
5093.61). 

(5) Use of the waters in the rivers in their free-flowing 
state is declared to be the highest and most beneficial 
use of the waters, and a reasonable and beneficial use 
of the waters under the California Constitution (Pub. 
Res. Code Section 5093.50). 

(6) The Secretary for Resources is made responsible for the 
administration of the system. He is granted authority 
to determine whether activities will adversely affect 
the free-flowing condition or natural character of the 
rivers (Pub. Res. Code Section 5093.55). 

Provisions Regarding Eel River 

Public Resources Code Section 5093.54(d) relates specifically to 
the Eel River. It provides in part: 

"It is the intent of the Legislature, with respect to the Eel 
River and its tributaries, that after an initial period of 
12 years following the effective date of this chapter, the 
Department of Water Resources shall report to the Legislature 
as to the need for water supply and flood control projects on 
the Eel River and its tributaries, and the Legislature shall 
hold public hearings to determine whether legislation should 
be enacted to delete all or any segment of the river from the 
system." 

It should be noted that there is no legislative intent to consider 
changes in the status of the Eel unless the Department of Water 
Resources so recommends in the required report and until public 
hearings are held to review all sides of the issue. Clearly, 
there is no provision in the State Act for automatic termination 
of the status of the Eel River as a Wild and Scenic River. In 

52 


APPENDIX E 

fact, as with the other rivers in the State System, a vote of the 
Legislature would be necessary to divest the Eel of its status as 
a component of the State System. Assembly Constitutional 
Amendment 90, discussed below, under a majority vote of the people 
or a two-thirds vote of the State Legislature would be required to 
change the protected status of any river in the System including 
the Eel. Because of the availability of water supplies in the 
Sacramento Valley, together with active conservation and 
reclamation programs, the Department of Water Resources will not 
be seeking water from the Eel River in the forseeable future. 

Assembly Constitutional Amendment 90 

The most recent demonstration of the commitment of the California 
Legislature to protect the free-flowing natural condition of the 
rivers in the State Wild and Scenic Rivers System is Assembly 
Constitutional Amendment 90 ("Proposition 8") which was adopted by 
the Legislature (Stats. 1980, Res. Ch. 49), and passed by the 
people of the State as a referendum measure on the November 4, 
1980 ballot. The protections of Proposition 8 are contingent upon 
the continued effectiveness of Senate Bill 200, also passed by the 
State Legislature during the 1979-1980 Regular Session. If Senate 
Bill 200 withstands a referendum challenge at an upcoming elec­
tion, the provisions of Proposition 8 will become part of the 
State Constitution. Under Proposition 8, the protection accorded 
the free-flowing status of the State's wild and scenic rivers will 
be elevated from a statutory protection to a constitutional pro­
tection requiring a vote of the people or a 2/3 vote of the State 
Legis l ature to reduce that protection . If Proposition 8 does not 
ultimately take effect, the protections now afforded California's 
wild a nd scenic rivers by the State Act would not be reduced or 
affected in any way. A vote of the State Legislature would still 
be required, as now, to remove any of the designated rivers from 
the California Wild and Scenic Rivers System. 

MAJOR STATE LAWS AND 
PROGRAMS REINFORCING THE 

WILD AND SCENIC RIVERS ACT 

California Environmental Quality Act 

The California Environmental Quality Act (CEQA) (Pub. Res. Code 
Sections 21000-21176) is substantially similar to the National 
Environmental Policy Act of 1970 (42 USC 4371, e t seq.). CEQA 
requires State and local agencies to prepare a detailed environ­
mental impact report (EIR) on any project which a public agency 
proposes to carry out or approve, if there is a possiblity that 
the project may have a significant effect on the environment. 

CEQA and the State EIR Guidelines (Title 14 Cal. Admin. Code Sec­
tion 15000, et seq.~ hereafter "State EIR Guidelines") require 
that an "initial study" be prepared for a project unless it is 
exempt as a matter of law (CEQA Section 21080(b)), or 

53 


categorically exempt {State EIR Guidelines Sections 15100-15127). 
The initial study is prepared to determine if there is any possi­
blity that a proposed project may have a significant adverse 
impact on the environment {State EIR Guidelines Sections 15080-
15082). If no significant effect is found, a "negative declara­
tion" is prepared {State EIR Guidelines Section 15083). If a 
significant effect is found, an EIR must be prepared. The initial 
study and the EIR or negative declaration are prepared by the 
"lead agency" which is the public agency with the greatest respon­
sibility in undertaking or approving the project {State EIR Guide­
lines Sections 15064). Other public agencies which will 
undertake, fund or approve the project are "responsible agencies." 
They must participate in the environmental review process, and 
they must consider the lead agency's EIR or negative declaration 
before approving the project. 

The EIR must include, among other things, an analysis of the envi­
ronmental impacts of the project, a consideration of measures to 
mitigate or avoid those impacts, and a consideration of altern­
atives to the project, including the no project alternative {Pub. 
Res. Code Sections 21100, 21100.1, 21150). The purpose of an EIR 
is to provide public agencies and the general public with detailed 
information about the effect of a proposed project on the environ­
ment, to list ways to minimize the adverse effects, and to indi­
cate alternatives to the project {Pub. Res. Code Section 21061~ 
State EIR Guidelines Section 15011.5). The EIR serves not only to 
protect the environment, but also to demonstrate to the public 
that it is being protected {County of Inyo v. Yorty (1973) 32 
Cal.App.3d 795, 108 Cal.Rptr. 377). This case refers to the EIR 
process as "the heart of CEQA." 

CEQA requires more than preparation of environmental impact 
reports. It also is a substantive law requiring that public 
agencies prevent environmental damage. Section 21000{g) declares 
that all agencies of state government shall regulate the activ­
ities of private individuals so that major consideration is given 
to preventing environmental damage. Section 21002 declares that 
it is the policy of the State that public agencies should not 
approve projects as proposed if there are feasible alternatives or 
mitigation measures which will substantially lessen the signif­
icant environmental effects. Section 21081 requires public agen­
cies to mitigate or avoid significant effects, unless it finds 
that specific economic, social or other conditions make such miti­
gation measures or alternatives infeasible. Section 21081 
requires that, where an EIR has been prepared, written findings 
must be made for each significant effect identified in the EIR. 
These findings must be one of the following: 

"{a) Changes or alterations have been required 
in, or incorporated into, such project which mitigate 
or avoid the significant environmental effects there­
of as identified in the completed environmental impact 
report. 

54 


APPENDIX E 

"(b} Such changes or alterations are within the 
responsibility and jurisdiction of another public agency 
and such changes have been adopted by such other agency, 
or can and should be adopted by such other agency. 

"(c) Specific economic, social, or other considerations 
make infeasible the mitigation measures or project alterna­
tives identified in the environmental impact report." 

Findings required by Section 21081 must be based upon substantial 
evidence - a record which establishes the basis for the admini­
strative action (see Whitman v. Board of Supervisors, (1979) 88 
Cal.App.3d 397, 151 Cal.Rptr. 866 and cases cited therein). 

The courts have held that CEQA imposes an affirmative duty on 
State and local agencies to protect the environment. Natural 
Resources Defense - Council v. Arcata National Corp. (1976) 
59 Cal.App.3d 959, 131 Cal.Rptr. 172, holds that CEQA applies to 
timber harvest plans approved under the Z'berg-Nejedly Forest 
Practice Act (Pub. Res. Code Sections 4511-4628; see discussion 
below) and that both acts must be construed together. The court 
found that environmental protection was one of the purposes of the 
Forest Practice Act, and that it must be administered in a manner 
consistent with the requirements of CEQA.* Golden Gate Bridge 
District v. Muzzi (1978) 83 Cal.App. 3d 707, 148 Cal.Rptr. 197, 
holds that a public agency's powers extend to environmental miti­
gation where an authorized activity is to be carried out. The 
case held that the bridge district's powers to condemn property 
for a ferryboat system implicitly included the power to condemn 
and restore wetlands outside the project "take line," where such 
wetlands were a mitigation measure for the project. In Plaggmier 
v. City of San Jose {1980) 101 Cal.App. 3d 842, the court stated: 

"CEQA effectively imposes on every 'public agency' a duty to 
disapprove a project if it will have significant effects on 
the environment as proposed, unless and until the agency has 
considered feasible alternatives or feasible mitigation 
measures which will avoid or substantially lessen such 
significant effects (Section 21002). The agency's decision 
to prepare an EIR invokes the duty. {See Sections 21002.1, 
21061.) The adoption of a negative declaration operates to 
dispense with the duty, because it is a decision that the 

*Regulation of timber harvesting has been certified under CEQA 
Section 21080.5. This section exempts certain State regulatory 
programs from the requirement of preparing initial studies and 
negative declarations or EIRs. {See State EIR Guidelines Section 
15190, et seq.) To be certified the State program must meet the 
strict requirements of Section 21080.5 including the requirement 
that a project must be disapproved as proposed if there are 
feasible alternatives or mitigation available. 

55 


proposed project will not affect the environment at all. 
(See Section 21064)" 101 Cal.App.3d at 853. 

CEQA will play a major role in the protection of California's 
wild, scenic, and recreational rivers. CEQA applies to all public 
agencies, State and local. It will afford protection both through 
its procedural requirements (EIR or negative declaration) and its 
substantive requirements (duty to protect the environment). 

Administration of State-Owned Lands 

State Ownership of Lands in Wild Rivers Watersheds 

The State of California owns many parcels and areas of lands 
within the watersheds of elements of the State Wild and Scenic 
Rivers System. The Wild and Scenic Rivers Act requires the 
agencies administering these lands to exercise their proprietary 
powers over the lands in a manner consistent with the Act (Pub. 
Res. Code Section 5093.61). 

The State-owned lands in these areas include the following: 

(1) State parks (see Exhibit 1; see also discussion of State park 
system below); 

(2) Spawning gravels in streams; 

(3) Sovereign lands conveyed by the United States to the State of 
California on admission of the State to the Union. These 
include (Pub. Res. Code Section 6301): 

(a) School lands involving Sections 16 and 36 in most 
townships; 

(b) Tidelands, submerged lands, and swamp and overflow 
lands; 

(c) Beds of navigable waters. These include the streambeds 
of the rivers in the State Wild and Scenic Rivers System 
up to the normal highwater mark on the stream bank to 
the extent that such rivers were used or susceptible to 
use for commerce or navigation in their natural state 
(see discussion below under "Public Trust Doctrine 
State Ownership of Tidelands and Beds of Navigable 
Waters"). This ownership does not apply to the 
non-navigable tributaries of the Smith River. 

Public Trust Doctrine 

State Ownership of Tidelands and Beds of Navigable Waters. When 
the State of California entered the Union in September, 1850, it 
took title to the beds of all tidal waters and the beds of inland 
navigable rivers, and streams and lakes by operation of the equal 
footing doctrine (see Pollard's Lessee v. Hagan (1845) 3 How. 
212). Sovereign title thus applies to those waters which, at the 

56 


APPENDIX E 

time of the State's admission to the Union, were capable of use 
for trade and navigation in their natural condition (Utah v. 
United States (1971) 403 U.S. 9, 29 L. Ed. 2d 279, 91---S:-Ct. 
1775). 

The State's title to the beds of waters subject to tidal action 
(or which were subject to tidal action in 1850) extends to the 
high tide line. Title to the beds of inland niJigable rivers and 
lakes extends to the ordinary high water mark.-

Application of Public Trust Doctrine to Beds of Navigable Waters. 
The public trust doctrine, which has been established through. a 
series of State and federal cases, governs how the State 
administers the beds of its navigable waters. The principal tenet 
of the doctrine is that the State holds title to the beds of all 
tidelands and navigable waters in trust for the people of the 
State. The public trust doctrine limits the Legislature's power 
to convey away the State's interest free of trust limitations or 
take any action inconsistent with the trust. The State must 
administer these lands consistently with the basic trust purposes 
of navigati~?' commerce, fisheries and environmental 
protection.- These trust purposes are public rights of 
use. 

_!/ See Packer v. Bird (1886) 71 Cal. 134, 135 P. 873, affirmed, 
137 U.S. 661 (1897); Churchill Co. v. Kingsbury (1918) 178 
Cal. 554, 174 P. 329; Colberg, Inc. v. State of California ex 
rel Department of Public Works (1967) 67 Cal.2d 408, 62 
Cal.Rptr. 401, 432 P.2d 3. The question of the extent of 
public ownership between the high water mark and the low 
water mark is currently before the California Supreme 
Court--State of California, v. Fogerty, No. SF 24035; State 
of California, v. Lyon, No. SF 23981. The cases involve the 
question whether the State surrendered its title with the 
enactment in 1872 of California Civil Code Section 830. This 
statute purports to define the waterward boundaries of 
private property bordering inland navigable waters at the low 
water mark. 

California takes the position that this statute cannot be 
construed to divest the State of its sovereign title between 
the high and low water marks because such a construction 
would violate the trust under which the State received and 
owns these lands. In the alternative, the State argues that 
even if Section 830 did convey title to the land between the 
high and low water marks, this land is burdened with a public 
trust easement. (See discussion below.) 

~/ Navigation, commerce and fisheries are the basic trust 
purposes consistently recognized by State cases. See, e.g., 
People v. California Fish Co. (1913) 166 Cal. 476, 138 
P. 74; Forestier v. Johnson (1912) 164 Cal. 24, 127 P. 74; 
Colberg, supra, at note 1. 

31--81682 57 


The California Supreme Court has held that, in administering its 
sovereign lands, the State may recognize broader purposes of the 
public trust. In Marks v. Whitney (1971) 6 Cal.3d 251, 491 
P.2d 374 the court stated: 

"The public uses to which tidelands are subject 
are sufficiently flexible to encompass changing public 
needs. In administering the trust the state is not 
burdened with an outmoded classification favoring one 
mode of utilization over another. (Colberg, Inc. v. State, 
67 Cal.2d 408, 421-422, 62 Cal.Rptr. 401, 432 P.2d 3.) 
There is a growing public recognition that one of the most 
important public uses of the tidelands--a use encompassed 
within the tidelands trust--is the preservation of those 
lands in their natural state, so that they may serve as 
ecological units for scientific study, as open space, and 
as environments which provide food and habitat for birds 
and marine life, and which favorably affect the scenery and 
climate of the area. It is not necessary to here define 
precisely all the public uses which encumber tidelands." 
6 Cal.3d at 259. 

The public trust doctrine applies equally to the beds of inland 
navigable waters (Colberg, supra, 67 Cal.2d at 408). 

While the full extent of sovereign title to the beds of the Smith, 
Klamath, Trinity and Eel Rivers has not been definitively 
established by formal adjudication, it is probable that 
substantial portions of these rivers would meet the navigability 
test for sovereign title. These rivers flow through rugged 
terrain and, until the advent of highways and railroads, they 
provided a principal means of moving people, livestock, equipment 
and logs from place to place. 

The State Lands Commission has exclusive jurisdiction over tide­
lands and the beds of navigable waters (Pub. Res. Code Section 
6301). The Legislature has delegated to the Commission the res­
ponsibility of administering these lands consistent with and in 
furtherance of the public trust. The Commission is required to 
manage these lands and their resources in the best interests of 
the people of the State. Since the Commission holds title to the 
beds of the State's navigable waters in trust for all the people 
of the State, the Commission has taken the position that it cannot 
sell such lands (See, e.g., California Permit Handbook, P. 201.) 

The Commission may lease or regulate the State's tidelands and 
beds of navigable waters (Pub. Res. Code Section 6501, et seq.) 
However, any such lease or regulation must be consistent with the 
State's trust responsibilities and in furtherance of a trust 
purpose. Anyone proposing to use State-owned lands must obtain a 
land use lease from the Commission. Leases have been issued for 
uses such as bridges, utility rights of way, piers, and marinas. 
Substantial amounts of the sovereign lands in San Francisco Bay 
and elsewhere have been leased to the Department of Fish and Game 

58 


APPENDIX E 

as wildlife refuges. The maximum term of a public agency lease is 
66 years. 

Designation of rivers as wild and scenic is consistent with the 
State's public trust responsibilities. The State Lands Commission 
can exercise the trust, authorizing uses of the sovereign lands 
which are consistent with designation of a river as wild, scenic 
or recreational. These uses are consistent with the trust 
purposes as set forth in Marks v. Whitney, supra. 

Public Trust Limitations on Private Right Holders. In those 
instances where the State has conveyed its title to sovereign 
lands to private parties {as with tidelands grants in the 19th 
Century), the courts have held that the private party received 
only bare legal title to the ground. The land remains subject to 
the public trust servitude in favor of public uses, and to the 
State's exercise of its public trust powers. {Marks v. Whitney 
(1971) 6 Cal.3d 251, 491 P-2d 374; People v. California Fish Co. 
(1913) 166 Col. 576, 138 P. 79). In Marks v. Whitney, a quiet 
title action, the California Supreme Court declared that a public 
trust easement existed on tidelands owned by the plaintiff with 
the result that he was not allowed to fill a portion of the land 
and build a marina. The public servitude was held to encompass a 
requirement that the tidelands be maintained in their natural 
state for ecological study, open-space or aesthetic purposes. 

Thus, if any formerly sovereign lands have been transferred into 
private ownership, such lands remain subject to the State's 
exercise of its public trust responsibilities. 

Generally 

California Forest Practice Act 
and Forest Practice Rules 

The Z'berg-Nejedly Forest Practice Act of 1973 {Pub. Res. Code 
Sections 4511-4628) establishes a state policy for forest manage­
ment, provides for the division of the state into forest districts 
by the Board of Forestry, directs the adoption and review of 
forest practice rules and regulations by the State Board of 
Forestry, provides for the licensing of persons engaged in timber 
operations, requires timber harvesting plans for the conduct of 
timber operations, provides for penalties and enforcement, and 
directs the adoption of regulations for the conversion of timber­
land to other uses. The Act is implemented by detailed Forest 
Practice Rules (14 Cal. Admin. Code Sections 895-1112) which are 
tailored to meet the unique conditions in each of the State's 
three forest districts. 

Statewide, 72 people are engaged in administration of the forest 
practice program. In the North Coast {Region I) there are 
6 employees in Santa Rosa, 8 in Ukiah, 2 in Fort Bragg, 2 in 
Garberville, 2 in Fortuna, 7 in Eureka and 3 in Crescent City. 

59 


Region II (Sierra-Cascades and Coast Range) has offices in 
Weaverville (2 employees), and Yreka (3 employees). 

Forest Districts 

The State is divided into three forest districts: the Coast Forest 
District; the Northern Forest District; and the Southern Forest 
District. All the rivers proposed for inclusion in the National 
Wild and Scenic Rivers System are in either the Coast or the 
Northern Forest Districts or touch parts of both. 

Forest Management Policies 

The State Leqislature has found that the forest resources and 
timberlands of the state furnish high-quality timber, recreational 
opportunities, and aesthetic enjoyment while providing watershed 
protection and maintaining fisheries and wildlife (Pub. Res. Code 
Section 4512[b] ). The policy of the state is to encourage prudent 
and responsible forest resource management calculated to serve the 
public's need for timber and other forest products, while giving 
consideration to the public's need for watershed protection, fish­
eries and wildlife, and recreational opportunities in this and 
future generations (Pub. Res. Code Section 4512[c] ). In carrying 
out this policy, the Legislature intends that the regulation and 
use of timberlands be directed toward the following goals: 
1) restoration, enhancement, and maintenance of timberland produc­
tivity and 2) maximum sustained production of high quality timber 
products, "giving consideration to values relating to recreation, 
watershed, wildlife, ranqe and forage, fisheries, and aesthetic 
enjoyment" (Pub. Res. Code Section 4513 [b)). 

200-Foot Streamside Protection Zones 

The Forest Practice Act and Rules require special protection in 
streamside protection zones which extend 200 feet into the forest 
from the first line of permanent vegetation on the banks of all 
rivers in the State Wild and Scenic Rivers System (14 Cal. Admin. 
Code Sections 895.1). 

Within the 200-foot zones, a silvicultural method must be selected 
which is compatible with the objectives of the State Wild and 
Scenic Rivers Act (14 Cal Admin. Code Sections 895.1, 913.7). 
Lands within the 200-foot zones along the State's wild and scenic 
rivers receive additional protection from the Forest Practice 
Rules relating to stream and lake protection (14 Cal. Admin Code 
Sections 916-916.11; 936-936.11) and from the Department of 
Forestry's in-house guidelines for evaluation of timber harvesting 
plans for lands contiguous to wild and scenic rivers. 

The stream and lake protection rules require that: 

(1) Slash, debris and other logqinq materials be kept above the 
stream ard lake transition line. 

60 


APPENDIX E 

(2) At least 50 percent of the shade-producing canopy must be 
left within the stream protection zone. 

( 3) Riparian vegetation must be protected from 11a1oage. 

(4) Areas with high erosion potential must be promptly reseeded. 

(5) Discharge of logging debris into the stream or lake is 
prohibited. 

Timber Harvesting Plans 

A person proposing to undertake a timber harvesting operation on 
non-Federal land in California must obtain a license (Pub. Res. 
Code Section 4571) and submit a timber harvesting plan prepared by 
a registered professional forester for review by the Director of 
Forestry (see Pub. Res. Code Section 4581). 

The Department uses an interdisciplinary review team to review 
timber harvesting plans. The teams include foresters, fish and 
game biologists, water quality experts, geologists where erosion 
may be a problem, and where appropriate, historians or 
archeologists. 

Because most geologic problems in timber harvesting, such as 
landslide hazards, occur in the Coast Range, geologists from the 
Department of Conservation's Division of Mines and Geology are 
stationed in Eureka and Santa Rosa to perform on-site review of 
timber harvesting plans in the North Coast area. 

The timber harvesting plan must be preceded by a feasibility 
analysis which takes into account (14 Cal. Admin. Code 
Section 898): 

Timberland productivity 
Soil and water quality 
Wildlife and fisheries 
Range and forage 
Recreation and aesthetic enjoyment 

Contents of Plans. A timber harvest plan must contain the names 
and addresses of the timber owner and operator; a description of 
the land where the work will be done; a description of proposed 
silvicultural methods; an outline of erosion control methods for 
all operations near streams; dates of beginning and ending har­
vesting; and other information as required by Board of Forestry 
regulation (Pub. Res Code Section 4582). 

Review of Plans. The Director of Forestry must review all timber 
harvesting plans to determine whether they comply with the Forest 
Practice Act and the Forest Practice Rules (Pub. Res. Code 
Section 4582.7). If the Director disapproves a plan, he or she 
must return it with reasons and advise the person submitting the 
plan of the right to a hearing (Pub. Res. Code Section 4582.7). 
Timber harvesting cannot commence if a plan is disapproved. 

61 


In 1979, the Director reviewed a total of 1,991 timber harvesting 
plans including 141 in Del Norte County; 441 in Humboldt County; 
285 in Mendocino County, 136 in Siskiyou County and 78 in Trinity 
County. Of these, 900 plans were found in conformance with the 
Forest Practice Act and Rules, while 1,028 (49%) required some 
additional mitigation measures or further information before being 
found in conformance. During 1979, seven timber harvesting plans 
submitted to the Director were disapproved. The major reasons for 
denial were silvicultural methods, informational content of the 
plan, and pending public acquisition. 

Additional Reporting Requirements 

Additional reporting requirements in connection with the timber 
harvesting plan are the filing of a completion report, which cert­
ifies that all work except stocking has been completed (Pub. Res. 
Code Section 4585) and a stocking report detailing the stocking of 
the timberland within 5 years of the completion of timber opera­
tions (Pub. Res. Code Section 4587). Provisions are made in the 
Forest Practice Act for amendments to the timber harvesting plan 
(Pub. Res. Code Section 4591) and for emergency timber operations 
(Pub. Res. Code Section 4592) for which emergency notices can be 
filed and timber operatio~s started immediately. Emergency timber 
operations could include the removal of timber damaged by fire or 
infected by insects or disease. 

Enforcement 

A registered professional forester is subject to discipline for 
making a material misstatement in a timber harvest plan or 
subsequent report (Pub. Res. Code Section 4583.5). Willful 
violations of the rules pertaining to submission of timber harvest 
plans may subject the violator to criminal penalties (Pub. Res. 
Code Section 4601). 

In 1978, 86 misdemeanor cases were initiated by the Department of 
Forestry following issuance of 767 notices of violation to timber 
operators. Stream and lake protection were involved in 38 cases 
presented to local district attorneys. Erosion control was 
involved in 18 cases and hazard reduction in 17. Twenty-one cases 
were prepared where operations were underway without a timber 
harvesting plans. Several cases involved a combination of 
violations, so the breakdown of cases equals more than the 
86 cases filed. In 1979, 68 misdemeanor cases were initiated. A 
breakdown by type of violation is not available. 

Inspections. The Department of Forestry must inspect the timber 
harvest area (Pub. Res. Code Section 4604): 

Within 10 days from the date of filing the timber harvest 
plan unless the Department determines inspection is 
unnecessary; 
During commencement of timber operations; 
When timber operations are well underway; 

62 


APPENDIX E 

Following completion of timber operations; and 
Other times as necessary to enforce the Forest Practice 
Act. 

In 1979, the Department of Forestry made a total of 1,733 prehar­
vest inspections, and 7,518 regular forest practice inspections to 
determine compliance with the Act and District Rules. 

Injunctions. The Department of Forestry may bring an action to 
enjoin the violation of any provision of the Forest Practice Act 
or Forest Practice Rules (Pub. Res. Code Section 4605). If the 
court finds that immediate and irreparable harm is threatened ·to 
soil or water by virtue of erosion, pollution or contamination, it 
may order the defendant or the Department to take immediate 
corrective action. Costs of action by the Department give rise to 
a lien on the defendant's land (Pub. Res. Code Section 4685). In 
the past five years, the following injunctive actions were brought 
in the North Coast Counties: 

Year 

1975 

1977 

1978 

County 

Humboldt County - 4 plans involved 
Del Norte County - 1 plan involved 

Humboldt County - 1 plan involved 

Mendocino County - 7 plans involved 

Corrective Action Orders. In other cases where violations of the 
Act or Rules are occurring, the Department serves the violator 
with written notice indicating the corrective action to be taken 
(Pub. Res. Code Section 4608). The notice must set a date for 
compliance and state that the Department may take corrective 
action and charge the violator if corrective action is not taken. 
Costs of corrective action are a lien on the land (Pub. Res. Code 
Section 4608). In addition, willful violation of a corrective 
action order is a separate misdemeanor for each day of violation 
(Pub. Res. Code Section 4601). Department personnel may enter 
lands to take corrective action without liability for trespass 
(Pub. Res. Code Section 4611). 

In 1979, the Department issued six Notices of Intent to Take 
Co~rective Action if the timber operator or landowner failed to do 
so. These notices included violations of slash disposal, erosion 
control, streamside cleanup and stabilization and reforestation 
requirements. 

Erosion Control 

Both the Coast Forest District and the Northern Forest District 
have rules designed to control erosion caused by logging 
operations (see 14 Cal. Admin. Code Sections 915-915.9 [Coast 
Forest District]; 935-935.6 [Northern Forest District]). 

63 


These rules require that logging roads, tractor roads, landings, 
skid trails, firebreaks, and falling layouts shall be located and 
constructed to hold excavation and soil movement to a minimum, to 
protect water quality, and minimize erosion (14 Cal. Admin. Code 
Sections 915, 935). The rules include specifications for the con­
struction of logging roads, provision for road drainage and 
requirements for road stabilization. 

In the Coast District, timber harvesting between November 15 and 
April 1 under excessively wet ground conditions is prohibited 
unless extra precautions are taken to prevent erosion (14 Cal. 
Admin. Code Section 915.7). A similar rule applies in the 
Northern Forest District (14 Cal. Admin Code Section 935.6). 

Raptor Protection/Snag Retention 

Both the Northern and the Coast Forest District Rules recognize 
that wildlife is an important and necessary component of the 
forest resource and that snags are vital as habitat for many 
wildlife species. They also recognize that sustaining beneficial 
wildlife populations is essential to a healthy forest and is in 
the public interest. Therefore, snag retention and raptor (bird 
of prey) protection apply in both forest districts (14 Cal. Admin. 
Code Sections 917.1, 937.1). Basically, the rules prohibit the 
felling of snags except in certain carefully described 
circumstances and prohibit the felling of any snags with visible 
nest sites of eagles, hawks, owls, waterfowl, or any rare or 
endangered species. 

Restrictions on Stream Crossings 

The Forest Practice Rules for both the Coast District and the 
Northern District require that stream crossings be kept to a 
minimum to minimize erosion and keep sediment out of the streams 
(14 Cal. Admin. Code Sections 916.2, 936.2). 

Restocking 

Restocking of cutover areas must be completed within five years 
after completion of the timber harvesting operation (Pub. Res. 
Code Section 4587). If mandatory inspection by the Department of 
Forestry reveals that stocking has not been satisfactorily 
completed, the Director may issue a corrective action order which 
carries criminal penalties for willful violation (see discussion 
above). 

Timberland Conversion Permits 

Where a ~rson does not plan to put his land back into forest pro­
duction after the timber harvesting operation, he is required to 
obtain a timberland conversion permit. This ~rmit is subject to 
all the requirements of a timber harvesting plan except the 
restocking requirements. The permit is also subject to the gen­
eral requirement in CEQA for reducing or eliminating avoidable 

64 


APPENDIX E 

environmental damage (Pub. Res. Code Sections 4621-4628; 14 Cal. 
Admin. Code Sections 1100-1112). If the land proposed for conver­
sion is in a Timberland Preserve Zone or in the Coastal Zone (see 
discussion below) additional restrictions apply (see Pub. Res. 
Code Section 4621.2; 14 Cal. Admin. Code Section 1103.7). 

In 1979 one timberland conversion permit was issued in each of the 
following North Coast counties: Del Norte (18 acres for mobile 
home park); Humboldt (78 acres for annexation to Arcata); Siskiyou 
(55 acres for TPZ rezoning annexation to Dunsmuir) Trinity 
(100 acres for conversion to grazing). 

Water Quality Regulation 

State Water Resources Control Board 

The principal statutory authority on water quality in California 
is the Porter-Cologne Water Quality Control Act of 1969 (Water 
Code Sections 13000-13998). The State Water Resources Control 
Board (SWRCB) and the nine regional water quality control boards 
are the State agencies with primary responsibility for 
coordination and control of water quality (Water Code 
Section 13001). The SWRCB is the State water pollution control 
agency for all purposes stated in the Federal Water Pollution 
Control Act (33 U.S.C. 1251-1376) and is authorized to exercise 
any powers delegated to the State by the Federal Act (Water Code 
Section 13160). 

The SWRCB: 

Formulates and adopts State policy for water quality 
control (Water Code Section 13140); 

Determines State needs for water quality research and 
recommends projects to be conducted (Water Code Section 
13161): 

Administers a statewide program for research in the 
technical phases of water quality control (Water Code 
Section 13162); and 

Formulates general procedures for the adoption of water 
quality control plans by regional water quality control 
boards (Water Code Section 13164). 

Nondegradation Policy. By Resolution No. 68-16, the State Water 
Resources Control Board has adopted the following policy: 

"Whenever the existing quality of water is better than the 
quality established in policies as of the date on which such 
policies become effective, such existing high quality will be 
maintained until it has been demonstrated to the State that 
any change will be consistent with maximum benefit to the 
people of the State, will not unreasonably affect present and 

65 


anticipated beneficial use of such water and will not result 
in water quality less than that prescribed in the policies. 

"Any activity which produces or may produce a waste or 
increased volume or concentration of waste and which 
discharges or proposes the discharge to existing high quality 
waters will be required to meet waste discharge requirements 
which will result in the best practicable treatment or 
control of the discharge necessary to assure that (a) a 
pollution or nuisance will not occur and (b) the highest 
water quality consistent with maximum benefit to the people 
of the State will be maintained." 

This policy, commonly referred to as the "nondegradation policy", 
recognizes that in many cases the quality of California waters is 
higher than that required by adopted standards. The resolution 
expresses the intention of the Board to maintain that existing 
high quality to the greatest possible extent. 

Actions to Prevent Waste. Water Code Section 275 requires the 
Department of Water Resources and the State Water Resources 
Control Board to take all appropriate proceedings before execu­
tive, legislative, or judicial agencies to prevent waste, 
unreasonable use, unreasonable method of use, or unreasonable 
method of diversion of water in this State. 

Regional Water Quality Control Boards 

There are nine regional quality control boards within the State of 
California (Water Code Section 13200). The North Coast Region 
includes the North Coast rivers: the Smith, Klamath, Scott, 
Salmon, Trinity, Eel, and Van Duzen. The Lower American River 
lies within the Central Valley region. 

Regional Water Quality Control Plans. In 1975, the State and 
Regional Boards completed the first phase water quality control 
planning in California with the adoption of water quality control 
plans (basin plans) for the 16 hydrologic basins in the State. 
These plans contain many types of controls but emphasize control 
of point sources to meet the 1977 goals of the Federal Water 
Pollution Control Act. The Klamath River Basin Plan 1A covers the 
Klamath River and its tributaries; the Trinity River; and the 
Smith River. The North Coastal Basin Plan 1B includes the Eel 
River and the Van Duzen River. The Lower American River is 
covered by the Central Valley Basin Plan. These plans specify 
water quality objectives and implementation plans including 
monitoring procedures. The plans prohibit: 

1. Stream degradation from logging, road construction, and 
other activities; 

2. Turbidity increases greater than 20 percent above 
naturally occurring background levels; 

66 


APPENDIX E 

3. Sediment deposition or suspended sediment loads and 
discharges which adversely affect fish or other 
beneficial uses; 

4. Any violation of State or federal forest practice 
rules. 

Section 208 Planning. Since 1975, the State Water Resources 
Control Board has embarked on a program to update the basin plans 
and comply with the combined planning requirements of Section 208 
and Seeton 303(e) of the Federal Water Pollution Control Act. 
Seven agencies have been designated to prepare Section 208 plans 
for the State's urban areas. For the nondesignated areas of the 
State - including the North Coast Counties - the State and 
Regional Boards are responsible for Section 208 planning. 
Section 208 planning for the North Coast Counties is handled by 
the North Coast Regional Board. 

Work on the Section 208 plan for the North Coast rivers has 
emphasized best management practices for logging to minimize sheet 
erosion and other non-point discharges into the rivers. 

All of the Section 208 plans are considered broader in scope than 
the basin plans because they require implementation actions by 
agencies in addition to the State and Regional Boards. Basin 
plans will be considered as water quality regulatory elements of 
the more comprehensive 208 plans. Review of the basin/208 plans 
is currently underway by the State and Regional boards to 
determine whether implementation of the plans will enable the 
State to meet the 1983 goals of the Federal Water Pollution 
Control Act. 

Waste Discharge Requirements/NPDES Permits. The regional water 
quality control boards are also responsible for administering the 
waste discharge requirement provisions of the Porter-Cologne Water 
Quality Act (Water Code Sections 13260-13270). The waste 
discharge requirements specify conditions to be met by specific 
dischargers, such as effluent limitations and time schedules for 
compliance (Water Code Section 13263). Waste discharge require­
ments for discharges to navigable waters also serve as NPDES 
(National Pollutant Discharge Elimination System) permits required 
by the Federal Water Pollution Control Act (see 33 u.s.c. 1342; 
Water Code Sections 13370-13389). These have a specified 
expiration date and must be reissued at least every five years 
(Water Code Section 13378). Other discharges, such as facilities 
disposing waste water to land and solid waste disposal sites, 
receive waste discharge requirements, as defined in the 
Porter-Cologne Act. The regional water quality control boards 
issue approximately 1,000 requirement orders and federal NPDES 
permits per year for waste discharges throughout the State. The 
Act also establishes a self-monitoring system whereby waste 
dischargers are required to submit periodic reports on the quality 
and effects of discharges (Water Code Sections 13267-13268). 

67 


Enforcement. Enforcement authority of the regional boards with 
respect to waste discharge requirements includes the power to: 

Subpoena witnesses; 
Inspect waste discharge facilities (Water Code Section 
13267); 
Compel submission of a compliance timetable (Water Code 
Section 13300): 
Issu~ cease and desist orders (Water Code Sections 13301-
13303); 
Issue cleanup and abatement orders (Water Code Sections 
13304(a), 13305); and 
Conduct cleanup and abatement and charge the responsible 
person for costs (Water Code Sections 13304(b), 
13305). 

Failure to comply with permit conditions can result in civil and 
criminal action, with fines up to $25,000 per day (Water Code 
Section 13387). Enforcement is vigorously pursued. Approximately 
80 cease and desist orders are issued each year, of which approxi­
mately 30 are referred to the Attorney General for prosecution. 
In fiscal year 1979-1980, $208,436 in fines were collected. This 
money was added to the SWRCB Cleanup and Abatement Fund. 

Pollution or nuisance conditions constituting an emergency threat 
to the public health are subject to summary judicial abatement 
(Water Code Section 13340). 

Salmon River Water Quality Monitoring 

The State Department of water Resources has been monitoring the 
water quality of the Salmon River since 1958 from a monitoring 
station located near Somes Bar. Currently, the water is tested in 
June and October for minerals, every other month for temperature, 
dissolved oxygen, pH, turbidity, and other factors. When an 
anomaly is found, the cause is sought and a recommendation is 
made, usually informally, to the appropriate agency for 
correction. 

Water Rights Administration 

Water Rights Permits 

Any person wishing to appropriate or divert water in California 
must obtain a water rights permit from the State Water Resources 
Control Board (SWRCB) (Water Code Section 1260). Each application 
must set forth the source of water; the nature and amount of the 
proposed use; the location and description of the proposed head­
works, ditches, canals, and other works, the place of diversion; 
the place of extended use and the times when construction will 
begin and end and the water will actually be applied to the pro­
posed use (Water Code Section 1260). After extensive notice 
requirements are met (see Water Code Sections 1300, 1301, 
1310-1317, 1321, 1330), the SWRCB must allow 40 or 60 days for 

68 


APPENDIX E 

filing of protests {Water Code Sections 1302, 1303). Protests may 
be filed by any person {Water Code Section 1330) and may be based 
on grounds: 

(1) Of interference with a prior vested right {23 Cal. 
Admin. Code Section 719{b)), or 

(2) That the appropriation will not best conserve the public 
interest, would have an adverse environmental impact, or 
would be contrary to law {23 Cal. Admin. Code 
Section 719 {e)). 

After protests have been filed, the SWRCB conducts a noticed hear­
ing {Water Code Section 1341). All interested parties and persons 
who filed protests may participate {23 Cal. Admin. Code 
Section 733). 

Limits on Permit Issuance 

In deciding whether to grant a water appropriation permit, the 
SWRCB must consider factors related to beneficial use and the 
public interest. 

The SWRCB must consider the relative benefit to be derived from 
all beneficial uses of the water including preservation and 
enhancement of fish, wildlife, and recreational uses {Water Code 
Section 1257). Specific authority is provided for the protection 
of spawning gravels. The SWRCB has authority to impose permit 
terms and conditions to protect the public interest {Water Code 
Section 1253) and, pursuant to the California Environmental Qual­
ity Act {Pub. Res. Code Sections 21000-21178), discussed above, 
the environment. The Board must also consider any water quality 
plans which have been established {Water Code Section 1258). 
Water Code Section 1242.5 permits the Board to approve appropri­
ation by storage of water to be released for the purpose of pro­
tecting or enhancing water quality. 

The Board must reject an application if it determines that the 
proposed appropriation does not best conserve the public interest 
{Water Code Section 1255). Review of Board decisions on water 
rights applications is available by Writ of Mandate in Superior 
Court {Water Code Section 1360). The Board exercises continuing 
jurisdiction over all water diversions in the State. 

Limits on Appropriations from Wild and Scenic Rivers 

In addition to the protective rules applicable to all water appro­
priations in California, the Wild and Scenic Rivers Act imposes 
additional restrictions on appropriations from the rivers in the 
State System or which would directly affect those rivers. Under 
the Act: 

(1) Preservation of the rivers in their free-flowing state 
is declared to be the highest and most beneficial use of 

69 


the waters (Pub. Res. Code Section 5093.50). This must 
be considered by the Board when it acts on a water 
rights application (Water Code Section 1257: Pub. Res. 
Code Section 5093.61) 

(2) Diversions from the rivers in the State Wild and Scenic 
Rivers System are limited to diversions confined to the 
counties through which the rivers flow, and then only if 
the Secretary of the Resources Agency determines that 
the facility will not affect the free-flowing condition 
or natural character of the river (Pub. Res. Code 
Section 5093.55). The SWRCB has interpreted this 
statute to mean that applications for nondomestic uses 
on the designated segments of the State Wild and Scenic 
Rivers must be summarily denied. 

(3) The Board may suspend processing of applications to 
appropriate water from any part of a river in the system 
until the Secretary for Resources has determined local 
need for water for domestic use, and the impact of the 
proposed diversion on the river. A negative determina­
tion by the Secretary is cause for denial of the appli­
cation (23 Cal. Admin. Code Seciton 717). 

(4) All diversions for any purpose by water impoundment on, 
or directly affecting, the designated segments of the 
rivers are absolutely prohibited (Pub. Res. Code 
Section 5093.58). This means that construction of water 
impoundments is prohibited on undesignated reaches and 
tributaries of the rivers in the State System if the 
impoundment would directly affect a designated segment. 

There are approximately 600 outstanding water appropriations 
permits in the North Coast Counties. Of these, 196 are on 
segments of the State's wild and scenic rivers. The majority of 
these (191) were issued before the enactment of the California 
Wild and Scenic Rivers Act in 1972, and will continue in effect as 
long as they are used. However, for the most part they are small 
appropriations for sawmill operation, irrigation, and domestic 
use. Five water appropriations permits have been issued on wild 
and scenic river segments since enactment of the State Act. Two 
applications to appropriate from the designated segments have been 
denied. 

Enforcement 

Violations of water appropriation laws can take three principal 
forms: illegal diversions, violation of permit and license terms, 
and waste or unreasonable use. Enforcement can take the form of 
an investigation, a division finding followed by a hearing, and 
finally, reference to the Attorney General for prosecution. No 
enforcement actions have been necessary on the State's wild and 
scenic rivers since enactment of the State Act in 1972. 

70 


APPENDIX E 

Department of Fish and Game 

Departmental Organization 

Region 1 office {Redding) has responsibility for the Smith, 
Klamath, Scott, Salmon, Trinity, and the portion of the Eel in 
Humboldt County. Region 1 has 160 employees. A branch office is 
located in Eureka. Approximately 70 personnel are assigned to the 
Del Norte, Humboldt, Siskiyou, Trinity County areas encompassing 
the North Coast Wild and Scenic Rivers area. 

Region 2 office {Rancho Cordova) has responsibility for the Lower 
American River. It has 164 employees. 

Region 3 office {Yountville) has responsibility for the Mendocino 
County portion of the Eel River. It has 130 positions. 

Public Trust Interest in Fish 

California law recognizes a right of fishing as an incident of the 
public right of navigation {see discussion below). Several early 
cases also recognize public ownership of all fish in navigable or 
non-navigable waters of the State {People v. Truckee Lumber Co. 
{1897) 116 Cal. 397, 48 P. 374; Ex Parte Maier {1894) 103 Cal. 
475; 37 P. 402). This public interest has also been expressed as 
a trust relationship {In Re Parra {1914) 24 Cal. App. 339, 141 P. 
3 93). 

In this sense, California follows the holding of Geer v. 
Connecticut {1895) 167 U.S. 517, which states that public author­
ity over fish and wildlife is a trust authority to preserve the 
subject of the trust for enjoyment of the people of the State {See 
In Re Parra, 24 Cal. App. 3d at 342-3; see also In Re Phoedovius 
{1918) 177 Cal. 238, 170 P. 412. This trust relationship exists 
independently of the public trust in sovereign lands {see 
discussion above). 

Conservation of Wildlife Resources 

It is State policy to maintain sufficient populations of all 
species of wildlife and their habitats to (F. & G. Code 
Sections 1800, 1801): 

(1) Provide for the beneficial use and enjoyment of wildlife 
by all citizens of the State. 

(2) Perpetuate all species of wildlife for their intrinsic 
and ecological values, as well as their direct benefits 
to man. 

(3) Provide for esthetic, educational, and nonappropriative 
uses of the various wildlife species. 

(4) Provide diversified recreational uses of wildlife. 

71 


(5) Provide for economic contributions to the citizens of 
the State. 

Native Species Conservation and Enhancement 

It is State policy to maintain sufficient populations of all 
species of wildlife and native plants and the habitat necessary to 
insure their continued existence at optimum levels to in9ure that 
they will (F. & G. Sections 1750-1756): 

(1) Provide for the beneficial use and enjoyment by all 
citizens of the State; 

(2) Be perpetuated for their intrinsic and ecological 
values, as well as their direct benefits to man; and 

(3) Provide for esthetic, educational, and nonappropriative 
uses. 

The Legislature has declared that it is in the public interest 
that these resources be maintained, regardless of their economic 
value. 

Native Plant Protection 

The Department of Fish and Game in cooperation with federal, 
State, and local agencies, educational institutions, civic and 
public interest organizations, and private organizations and 
individuals is required to make a periodic inventory of threatened 
native plants. 

The Department must prepare biennial reports with recommendations 
for addition or deletion of endangered and rare species and 
actions necessary to preserve, protect, and enhance conditions for 
such endangered and rare species, including the habitat critical 
to their continued survival. 

All State departments and agencies are required to use their 
authority to carry out programs to conserve endangered or rare 
native plants, in consultation with the Department of Fish and 
Game (F. & G. Code Sections 1900-1913). 

Relationship to Federal Permits through the U. S. Fish and 
Wildlife Coordination Act 

The Department of Fish and Game provides comments on federal proj­
ects and private projects needing federal permits. These comments 
are relayed through the U. S. Fish and Wildlife Service and then 
affect the federal projects through the U. S. Fish and Wildlife 
Coordination Act. 

72 


APPENDIX E 

Rare or Endangered Species 

The Department of Fish and Game has responsibility for inventory­
ing, studying, and recommending to the Fish and Game Commission 
those plants or animals that should be classified as rare or 
endangered (F. & G. Code Section 2051), pursuant to the California 
Species Preservation Act (F. & G. Code Sections 900-903). The 
Department also enforces laws regarding taking or possession of 
any of these plants or animals (F. & G. Code Section 2014), and 
cooperates with other agencies in the protection of rare and 
endangered plant and animal species. 

Water Appropriations 

The State Water Resources Control Board must notify the Department 
of Fish and Game of all applications to appropriate water. The 
Department must recommend the amounts of water required for pres­
ervation of fish and wildlife resources, and the Board must take 
such amounts into account when determining the amount of water 
available for appropriations (Water Code Sections 1243, 1243.5). 
Furthermore, water Code Section 1257 requires the Board to con­
sider the preservation and enhancement of fish and wildlife in 
acting upon any application to appropriate water. 

The Department of Fish and Game reviews all appropriation applica­
tions and protests those which do not contain adequate protection 
for fish and wildlife resources. The Department may negotiate 
with the applicant and may develop terms of dismissal for the 
protests. 

In addition, the Department reviews all water rights applications 
on designated wild and scenic rivers, or on their tributaries, 
when the proposed diversion could have a detrimental effect on the 
river. 

Pollution Control 

The Department of Fish and Game enforces statutes (Fish and Game 
Code Sections 5650, 5651) prohibiting the discharge into water of 
any substance harmful to fish, plant or bird life, as well as saw­
dust, shavings, and certain other substances. Persons unlawfully 
polluting, contaminating, or obstructing waters to the detriment 
of fish life can be made to pay cleanup costs, in addition to 
other penalties (Fish and Game Code Section 12015; see also Fish 
and Game Code Section 5655 (recovery of costs for oil spill abate­
ment)). The Department of Fish and Game reports conditions of 
continuing and chronic pollution to the appropriate regional water 
quality control board, and cooperates with the board to correct 
the condition. 

Stream Alteration Agreements 

Fish and Game Code Sections 1601- 1606 provide that any govern­
mental agency or any person proposing to change the bed of a 

32--81682 73 


stream or divert or obstruct the natural flow must enter into a 
Stream or Lake Alteration Agreement with the Department of Fish 
and Game. These agreements generally apply to any work undertaken 
within the mean high-water mark of a body of water containing fish 
and wildlife resources or where the sponsor of the project will 
use materials extracted from the streambed. 

The Attorney General has held that the Department of Fish and Game 
is prohibited from entering into such agreements for ~tate wild 
and scenic rivers in cases where such agreements would alter the 
natural condition of the river. (60 Ops. Cal. Atty. Gen. 4 
(1977)). 

Protection of Fish Spawning Areas 

The Department of Fish and Game is authorized to manage, control, 
and protect certain fish spawning areas that occur on State-owned 
lands on designated rivers (Fish and Game Code Sections 1505). 
These areas include portions of the following rivers: Sacramento; 
Feather; Yuba; Lower American; Mokelumne; Stanislaus; Tuolumne; 
Merced; Trinity; Eel; Smith; Salmon; Battle Creek; Cosumnes; Van 
Duzen; Mad; Mottole; Noyo; Big; Gualala; and Garcia. 

Regulations for the protection of fish spawning in the State's 
Wild and Scenic Rivers are primarily for the protection of salmon 
and steelhead. These regulations, set forth at Title 14, 
California Administrative Code, Sections 1.05 - 25.50 include the 
following provisions: 

Fish possession limits (Sections 1.51, 17.60); 

Gear restrictions (Sections 2.20, 17.61, 20.60); 

Areas and times of year when fishing is prohibited on the 
American (Sections 17.50, 17.55); Eel (Section 22.80); 
Klamath (Section 23.50); Salmon (Section 24.80); Scott 
(Section 24.90); Smith (Section 25.04); Trinity 
(Sections 25.30, 25.40) and Van Duzen (Section 25.45) 
Rivers and Wooley Creek (Section 25.50). 

Fish Hatcheries 

There are four fish hatcheries on North Coast rivers: 

(1) Iron Gate Hatchery is located on the Upper Klamath River to 
mitigate losses to natural spawning areas inundated by 
reservoirs. 

(2) Trinity River Hatchery near Lewiston is located on the 
Trinity River and was constructed to mitigate losses to 
inundated spawning areas. 

(3) Mad River Hatchery near Blue Lake is operated to produce 
salmon and steelhead for planting in all North Coast 
Streams. 

74 


APPENDIX E 

(4) Rowdy Creek Hatchery, located at the town of Smith River, is 
operated by the local Kiwanis Club for stocking fish in Smith 
River. 

Commercial Fishing 

No commercial fishing is permitted on the North Coast rivers or 
the Lower American River. Commercial fishing is permitted only in 
ocean waters. It is regulated by the Department of Fish and Game 
pursuant to regulations promulgated by the Pacific Fisheries 
Management Council. 

Acquisition and Improvement of Land and Water Areas 

The Department of Fish and Game is authorized to expend such funds 
as may be necessary for the improvement of lakes and streams for 
fish (F. & G. Code Section 1501). The Department also has the 
authority to acquire or sell lands for purposes of fish or wild­
life management (F. & G. Code Sections 1500, 1580-1584). The 
Wildlife Conservation Board has broad powers to investigate 
streams and lakes which are or can be made suitable for fishing 
(F. & G. Code Section 1345). The Board is authorized to purchase 
and acquire lands and water rights when necessary to carry out its 
purposes, which include maximum revival of wildlife (F. & G. Code 
Sections 1347, 1348). Several State Wildlife Areas are located 
along or in the Wild and Scenic Rivers drainages. These include 
the Indian Tom and Sheepy Ridge areas in the upper Klamath basin, 
the Eel River area at the mouth of the Eel River, and the Lake 
Earl-Talawa area near the mouth of the Smith River. 

Coastal Programs 

The Department of Fish and Game, under contract, is supplying 
information about fish, wildlife, and important habitat areas to 
local agencies and regional and State coastal commissions, and 
comments on the various plans as they are developed to ensure that 
adequate and proper safeguards are built into the Local Coastal 
Programs to protect fish and wildlife. For future discussion of 
Local Coastal Programs, see the discussion of the California 
Coastal Act, below. 

Suction Dredge Regulation 

The Department of Fish and Game can deny suction dredge permits, 
if it determines that such activity will adversely affect fish and 
wildlife resources (F. & G. Code Section 5653; 14 Cal. Admin. Code 
Section 2051). The Department administers this program through 
five regional offices. Failure to comply with the statute is a 
misdemeanor. Permits for suction dredges with an intake diameter 
of 8 inches or less (6 inches on most Wild and Scenic Rivers) are 
blanket permits, valid in all open waters. Therefore, no data are 
available on numbers of permits on North Coast rivers. Suction 
dredge activities (almost exclusively for gold mining) occur 

75 


primarily on the Scott, Salmon, Smith, and rnainstem Trinity 
rivers. There have been few instances of violations of the law or 
noticeable damage done to the rivers. Wooley Creek, the Lower 
American River, and a portion of the Trinity River are completely 
closed to suction dredge activities. The Scott River, the Salmon 
River and the upper reaches of the Klamath River are open to 
suction dredging between June 1 and September 14 of each year. 

The Smith, Van Duzen, main stem Eel, and portions of the Trinity 
River are open to suction dredge activities between June 1 and 
October 15. The remaining segments of the Eel, Trinity and 
Klamath Rivers are open to suction dredge activities (pursuant to 
permit) all year round. 

Subdivision Map Review 

Local governments are reauired to deny tentative or final maps for 
developments which require subdivisions of land, if the finding is 
made that their desiqn is likely to cause substantial environmen­
tal damage or substantial injury to fish or wildlife in their 
habitats, or that the proposed subdivision is not consistent with 
the general plan and specific plan elements (Government Code 
Section 66458). The Department of Fish and Game annually reviews 
and comments on subdivision maps. Modifications in the proposals 
may be made to provide increased protection for fish and wildlife 
based on the Department's comments. At least one major proposed 
subdivision along the Klamath River has been halted based in part 
on adverse comments by the Department of Fish and Game regarding 
potential fish and wildlife impact. 

Litter Control 

It is unlawful to deposit, to permit to pass into, or to place 
where it can pass into the waters of the State, or to abandon, 
dispose of, or throw away, within 150 feet of the high-water mark 
of the waters of the State, any cans, bottles, garbage, motor 
vehicle or parts thereof, rubbish, or the viscera or carcass of 
any dead mammal or bird (Fish and Game Code Section 5652). This 
program is enforced by all State law enforcement officers. 

Enforcement 

Twenty-five wardens, lieutenants, and captains share responsibil­
ity for portions of the State Wild and Scenic Rivers. Routine 
patrols are carried out on these rivers. Most enforcement actions 
for river protection are carried out in regard to streambed alter­
ation agreements (F. & G. Code Sections 1600-1606), pollution (F. 
& G. Code Section 5650), and suction dredge activities (F. & G. 
Code Section 5653). A significant portion of enforcement activi­
ties concerns education and prevention of damage. 

wardens wrote a total of 230 citations in 1978 on Wild and Scenic 
Rivers in Del Norte, Humboldt and Trinity Counties. Of this 

76 


APPENDIX E 

total, 12 were associated with streambed alteration permits, 
9 were litter, 2 for suction dredge operations (out of season), 
and 3 for log jam barriers. Most of the remainder were for 
various kinds of angling regulations infractions. 

Fish and Game Commission 

The California Fish and Game Commission formulates policies which 
govern the operation of the Department of Fish and Game. Other 
responsibilities of the commission include: 

Prescribing terms and conditions for issuance of permits 
and licenses; 
Determining seasons, methods, and areas for hunting and 
fishing; 
Regulating commercial fishing. 

It is the policy of the Fish and Game Commission that water 
quantity and quality be maintained within the State to support the 
maximum numbers of fish and wildlife. 

The Commission also informs the State Water Resources Control 
Board and the Department of Water Resources of water pollution 
problems adversely affecting fish and wildlife. 

The Commission supports programs to upgrade or maintain the 
quality of State waters. 

California Coastal Act 

Generally 

The California Coastal Act (Pub. Res. Code Sections 30000-30900) 
imposes many land-use and development controls in the designated 
coastal zone. Use controls will apply from the mouth upstream to 
the limit of tidal action on the Smith, Klamath and Eel Rivers. 
The coastal zone averages 1000 feet inland from the mean high tide 
line of the sea and seaward to the State's outer limit of juris­
diction. In significant coastal estuarine, habitat, and recre­
ational areas, it extends inland to the first major ridgeline 
paralleling the sea or five miles from the mean high tide line of 
the sea, whichever is less (Pub. Res. Code Section 30103(a)). The 
purposes of the Act include insuring that the coastal zone is 
developed in an orderly manner and protecting, maintaining, and 
where feasible, enhancing and restoring, the overall quality of 
the coastal zone environment and its natural and manmade resources 
(Pub. Res. Code Section 30001.5). 

The Coastal Act establishes a State Coastal Commission and six 
regional coastal commissions (Pub. Res. Code Sections 
30300-30318). The Coastal Commission has primary responsibility 
for implementing the Coastal Act and is designated as the State 
coastal zone planning and management agency for all purposes of 

77 


the Federal Coastal Zone Management Act of 1972 (16 u.s.c. 1451 et 
seq.) The Commission and the regional commissions assist local 
governments in exercising the planning and regulatory powers 
conferred by the Coastal Act. 

Local Coastal Programs 

At the heart of the Coastal Act is the requirement that each local 
government lying in whole or in part within the coastal zone must 
prepare a local coastal program for that portion of the coastal 
zone within its jurisdiction (Pub. Fes. Code Section 30500). Each 
local coastal program must contain a specific public access 
component to assure that maximum public access to the coast and 
public recreation areas is provided. The local coastal program 
consists of a land use plan, zoning ordinances, zoning district 
maps, and other implementing actions where necessary (see Pub. 
Res. Code Sections 30512-30513). 

Standards for Local Programs 

The Coastal Act provides fairly detailed standards by which the 
adequacy of local coastal programs and the permissibility of 
proposed developments in the coastal zone are to be determined. 
These standards cover the elements of public access, recreation, 
protection of the marine environment and land resources, and 
industrial, commercial, and residential development (Pub. Res. 
Code Sections 30200-30261). A local coastal program cannot be 
certified if it provides for a lesser degree of environmental 
protection than that provided by the plans and policies of any 
State regulatory agency, provided those plans and policies are 
formally aopted by that agency, are used in the regulatory program 
of the agency, and are legally enforceable (Pub. Res. Code 
Section 30522). 

Coastal Development Permits 

Any person wishing to undertake any development in the coastal 
zone, other than a facility subject to the powerplant siting rules 
of the State Energy Commission (see below), must obtain a coastal 
development permit (Pub. Res. Code Section 30600(a)). After 
certification of its local coastal program, a local government 
issues coastal development permits for the portions of the coastal 
zone within its jurisdiction (Pub. Res. Code Section 30600{d)). A 
permit may be issued if the proposed development is in conformity 
with the certified local coastal program {Pub. Res. Code 
Section 30604(b)). Terms and conditions may be imposed in the 
permit to insure conformity with the Coastal Act {Pub. Res. Code 
Section 3067). Appeals to the regional or State commission are 
authorized in certain cases including action on permit 
applications for development on tidelands, submerged lands, public 
trust lands, within 100 feet of any wetland, estuary, stream, or 
within 300 feet of the top of the seaward face of any coastal 
bluff (Pub. Res. Code Section 30603). 

78 


APPENDIX E 

Failure to Obtain Certification of Local Program; Consequences 

(1) Prohibit the affected local government from issuing any 
permit for development within the coastal zone; or 

(2) Require that a permit from the Coastal Commission be 
obtained for any development within the coastal zone 
under the jurisdiction of the affected local 
government. 

Warren-Alquist Energy Resources 
Conservation and Development Act 

Under this Act (Pub. Res. Code Section 25000-25986) the California 
Energy Commission has exclusive control over thermal power plant 
siting in California (Pub. Res. Code Sections 25000-25542). The 
Act includes many mandates to protect environmental quality in 
connection with the siting and conservation of power plants. The 
combination of these mandates plus the interaction with the 
Coastal Act, the California Environmental Quality Act, and the 
requirement that all State agencies carry out their activities in 
conformance with the Wild and Scenic Rivers Act will provide 
detailed protections of the values identified in the Wild and 
Scenic Rivers Act if a power plant is proposed along any of the 
elements of the System. 

Powers of California Attorney General 

The California Attorney General has independent authority to take 
legal action to stop or prevent degradation of California's 
environment. This is an independent authority that can be used in 
the unusual situation where other existing authorities do not 
provide adequate protection (Gov. Code Section 12607). 

OTHER STATE PROGRAMS 
RELATED TO WILD LAND SCENIC 

RIVERS PROTECTION 

Historical and Archaeological 
Protection 

Archaeological Resources 

Publicly-Owned Lands. Archaeological resources on publicly-owned 
lands are protected by the Native American Historical, Cultural 
and Sacred Sites Law (Pub. Res. Code Section 5097.9 - 5097.97). 
Public agencies and private parties using public property are 
prohibited from causing severe or irreparable damage to any Native 
American sanctified cemetery, place of worship, religious or 
ceremonial site, or sacred shrine located on public property. 

The law establishes a Native American Heritage Commission which is 
charged with preparing an inventory of Native American sacred 

79 


places located on public lands (Pub. Res. Code 5097.96). If the 
Native American Heritage Commission discovers that action by a 
public agency will damage a Native American sacred place and the 
agency refuses to undertake mitigation measures suggested by the 
Commission, the Commission may ask the Attorney General to take 
appropriate legal action (Pub. Res. Code Section 5097.97). 

In addition, before any major public works project is begun on 
State land, the State agency proposing to construct the project 
must submit plans to the Department of Parks and Recreation. The 
Department may then conduct an archaeological site survey on the 
affected land in order to determine whether it contains any 
historic or prehistoric ruins, burial grounds, archaeological or 
vertebrate paleontological sites, or other related features (Pub. 
Res. Code Sections 5097.1-5097.2). Such other State agency and 
the Department of Parks and Recreation are authorized to undertake 
necessary measures to preserve or record the features of 
archaeological, paleontological, and historical value (Pub. Res. 
Code Section 5097.3). 

Privately-Owned Lands. · On private lands, the protection of 
archeological sites comes through the California Environmental 
Quality Act (Pub. Res. Code Sections 21000-21176; see Society for 
California Archaeology v. County of Butte (1977) 65 Cal. App. 3d 
832, 135 Cal. Rptr. 679). 

Historical Artifacts and Sites 

Publicly-Owned Lands. Historical artifacts and sites under the 
jurisdiction of State agencies are protected by Executive 
Order B-64-80 sioned by Governor Brown on March 6, 1980, requiring 
State agencies to work with the State Historic Preservation 
Officer to identify sites and facilities under their jurisdiction 
which would qualify for inclusion on the Federal Register of 
Historic Places. Disruption of these sites is prohibited until 
after consultation with the State Historic Preservation Officer 
and compliance with the California Environmental Quality Act (Pub. 
Res. Code Sections 21000-21176). 

Privately-Owned Lands. Historic artifacts and sites located on 
private land are protected by the California Environmental Quality 
Act and the duty it imposes to prevent avoidable damage including 
damage to historic artifacts unless the agency giving approval to 
the proposed project finds, on the basis of substantial evidence, 
that there is no feasible way to avoid the damage (see Pub. Res. 
Code Section 21081 ). 

State Office of Historic Preservation 

The state Office of Historic Preservation was established in 1966 
under the National Historic Preservation Act (16 U.S.C. 470-470n) 
to identify, protect, and preserve California's cultural, histor­
ical, and archeological resources. It performs this function by: 

80 


APPENDIX E 

(1) Conducting a statewide survey of resources; 

(2) Coordinating nominations to the National Register of Historic 
Places; 

(3) Providing financial assistance for planning, acquisition, 
rehabilitation, and restoration; and 

(4) Assessing environmental impacts. 

In conjunction with community members, the State Office of 
Historic Preservation surveys communities to identify and document 
architectural, archeological, historical, and cultural features. 
Local surveys result in documented resource inventories. Informa­
tion on archeological resources is collected in a separate Arche­
ological Sites Survey. 

The State Office of Historic Preservation also coordinates nomina­
tion of historic resources to the National Register of Historic 
Places and assists with the applications for designation of 
California Registered Historic Landmarks and Points of Historical 
Interest. 

The Off ice reviews applications for grants under the National 
Historic Preservation Act. These matching grants are available 
for planning, acquisition, rehabilitation, and restoration of 
properties listed on the National Register of Historic Places. 
About 25 projects per year in California receive grants. 

In addition, the Office assesses the cultural impact of proposed 
federally-assisted and State projects under the National Historic 
Preservation Act and the California Enviromental Quality Act. The 
Office also works with the federal Advisory Council on Historical 
Preservation to resolve problems or conflicts involving federally 
assisted or sponsored projects. It has promulgated a Model 
Cultural Resources Management Ordinance for California Cities and 
Counties. 

Boating and Waterways Programs 

Public Right to Navigate 

California law recognizes a public right of recreational naviga­
tion on the waters of the State, regardless of whether the under­
lying bed is in public or private ownership. The right is a 
constitutional right established by Article X, Section 4 of the 
California Constitution. 

The public right of navigation includes boating, bathing, fishing, 
hunting and recreation (Bohn v. Albertson (1951) 107 Cal. App. 2d 
738, 238 P. 2d 1040, 97 Cal. Rptr. 448). The right of navigation 
exists on all rivers and waterways which are capable of carrying 
pleasure craft (People v. Mack (1971) 19 Cal. App. 3d 1040, 97 
Cal. Rptr. 448). --

81 

- - - • ...,.._ v ea With · -- -~"' 1..e1nce 
river runninrr 


The Peoele v. Mack case held the Fall River subject to the right 
of public navigation, where the court found its depth to be as 
little as 2.7 feet, and where the boaters had to portage some 
obstacles. To be subject to the right of navigation, a stream 
need not be navigable all year; furthermore, the flow need not be 
a natural flow (Hitchings v. Del Rio Woods Park and Recreation 
District (1976) 55 Cal. App. 3d 560, 126 Cal. Rptr. 830; People v. 
Sweetser (1977) 72 Cal. App. 3d 278, 140 Cal. Rptr. 82). 

The right of public navigation is subject to a reasonable exercise 
of the police power (Hitchings, supra). However, because the 
right is a constitutional right, no local agency may adopt an 
ordinance which bans recreational navigation on a river capable of 
carrying pleasure craft (People v. County of El Dorado (1969) 
96 Cal. App. 3d 403, 157 Cal. Rptr. 815). 

Harbors and Navigation Code Section 660 limits local regulation of 
recreational navigation to reasonable speed zones, time-of-day 
restrictions, special use areas, and sanitation and pollution 
control measures. Section 660 preempts any other local regulation 
of the use of watercraft on the State's waterways (People v. 
County of El Dorado, supra). 

Department of Boating and Waterways 

Public recreational use of the rivers in the California Wild and 
Scenic Rivers System is promoted by a number of programs 
administered by the California Department of Boating and 
Waterways. 

Waterways Planning Program. Pursuant to authority conferred by 
Harbors and Navigations Code Sections 50.8, 68, and 68.2, Public 
Resources Code Sections 5070-5077.5, and the mandate for boating 
safety education programs of the Federal Boat Safety Act of 1971 
(46 u.s.c. 1451-1489; see especially 46 u.s.c. 1474-1475), the 
Department of Boating and Waterways has instituted its Waterways 
Planning Program. 

The program includes: 

(1) Research and comprehensive studies into various aspects of 
boating, river-running recreation, and the navigability of 
various water bodies. 

(2) Analysis of water-recreation related problems and proposals 
designed to minimize or eliminate the problems. 

(3) Development of waterway use plans and river management 
reports for recreational boating on California waters. 

(4) Planning and implementation of the Boating Trails Program 
(see discussion below). 


3. Trinity River 

Weaverville Joss House State Historic Park 

4. Van Duzen River 

Grizzly Creek Redwoods State Park 

5. Lower American River 

Cal Expo-Bushy Lake Area 

Additional State parks in the North Coast area include: 

Del Norte Coast Redwoods State Park 
Prairie Creek Redwoods State Park 
Dry Lagoon State Park 
Patrick's Point State Park 
Trinidad State Beach 
Little River State Beach 
Azalea State Reserve 
Fort Humboldt State Historical Park 

For further information, see the map in Exhibit 1. 

Projected Acquisitions in the North Coast Area 

APPENDIX E 

• 

In the North Coast area, the Department is working on two 1980-81 
budgeted acquisitions: the Lake Earl and Lake Talawa Project and 
the Humboldt Lagoons project. 

Wetlands Preservation 

California Wetlands Preservation Act 

The California Wetlands Preservation Act, (Pub. Res. Code 
Sections 5810-5818) declares that preservation of wetlands is an 
important State policy and provides authority for acquisition of 
less than fee interests in wetlands by the Department of Fish and 
Game and the Department of Parks and Recreation. 

Resources Agency Wetlands Policy 

This policy directs the departments, boards, commissions within 
the Resources Agency to use their permit authorities to restrict 
uses of wetlands areas to those activities which are directly 
water-related and dependent on the water adjacent to wetlands 
(Memorandum from Secretary for Resources to units of the Resources 
Agency, July 31, 1978). 

Surf ace Mining and Reclamation Act 

This Act (Pub. Res. Code Sections 2710-2793) provides for the 
control of surface mining activities and for reclamation of areas 

85 


affected by surface m1n1ng activities when m1n1ng is completed. 
The act provides additional authority for control of extraction of 
sand and gravel from rivec channels and areas adjacent to rivers. 
The basic standards for implementing the Act are adopted by the 
State Mining and Geology Board. Permits for individual activities 
are handled by the city or county involved. Pursuant to the Act, 
each county is required to integrate a surface mining reclamation 
policy permit system into its general plan (Pub. Res. Code 
Section 2762). The policy must provide measures to be employed by 
local governments in regulating grading, backfilling, 
revegetation, and soil compaction, as well as provide for soil 
erosion control, water quality and watershed control, waste 
disposal, and flood control (Pub. Res. Code Section 2756). 

• Acquisition of Critical Areas 

For many years State departments have been acquiring areas of high 
environmental values along the rivers of the system under a number 
of different programs. These include: 

(1) Acquisition for the State Park System under the State Park 
Bond Act of 1974 (Pub. Res. Code Sections 5096.71 et seq.) 
under the State, Urban, and Coastal Park Bond Act of 1976, 
and also using funds from the Land and Water Conservation 
Fund. 

(2) The Department of Fish and Game and the Wildlife Conservation 
Board have acquired areas for wildlife refuges and ecological 
reserves also using the 1974 Park Bond Act and funds from the 
California Environmental License Plate program (Fish and Game 
Code Section 1580-1584). 

Wilderness Preservation 

California Wilderness Preservation Act 

The California Wilderness Preservation Act (Public Resources Code 
Sections 5093.30-5093.40) was enacted in 1974 (Stats. 1974, ch. 
1196). In adopting the law, the Legislature declared (Pub. Res. 
Code Section 5093.31): 

"In order to assure that an increasing population, 
accompanied by expanding settlement and growing 
mechanization, does not occupy and modify all areas on 
state-owned lands within California, leaving no areas 
designated for preservation and protection in their 
natural condition, it is hereby declared to be the policy 
of the State of California to secure for present and 
future generations the benefits of an enduring resource 
of wilderness." 

86 


APPENDIX E 

The California Wilderness Preservation System, established by the 
Act, is composed of State-owned areas designated by the 
Legislature as wilderness areas, and units of the State park 
system classified as State wilderness by the Parks and Recreation 
Commission. 

Wilderness areas are undeveloped areas without permanent improve­
ments or human habitation that provide outstanding opportunities 
for solitude or primitive and unconfined recreation (Pub. Res. 
Code Section 5093.33). Such areas must contain at least 
5,000 acres of land either by themselves or in combination with 
other contiguous areas that possess wilderness characteristics. 
They may contain features of ecological, geological, scenic, 
educational, scientific, or historical value (Pub. Res. Code 
Section 5093.33). 

There are currently eight components of the State Wilderness 
Preservation System, including approximately 80 acres in Siskiyou 
County within the Marble Mountain Wilderness and under the 
jurisdiction of the State Lands Commission (Public Resources Code 
Section 5093.34). The staff work for designation of four more 
segments of the State Park System as wilderness will be completed 
by the winter of 1980-81. One of the segments to be proposed is 
in Siskyone Wilderness State .Park in Northern Mendocino County. 
The other three are in Southern California. 

Management Policies 

The Secretary for Resources has adopted guidelines for management 
of wilderness areas and the various State agencies with 
jurisdiction over the areas are required to adopt management 
regulations consistent with the Secretary's guidelines. They must 
include provisions to protect endangered or rare native plant and 
animal species (Pub. Res. Code Section 5093.33(b)). Wilderness 
areas are limited to recreational, scenic, scientific, 
educational, conservation, and historic uses (Public Resources 
Code Section 5093.36(a)). No permanent roads or motorized 
vehicles are permitted, although measures may be taken to deal 
with emergencies (Pub. Res. Code Section 3093.36(b)). 

Licensing of Professional Foresters 

In a further effort to protect the forest resources of the State, 
including those adjoining the State's wild and scenic rivers, the 
State requires examination and certification of professional 
foresters. Only a registered forester can prepare a timber 
harvesting plan for logging activities on other than federal land 
(Pub. Res. Code Secitons 750-783). 

87 


GENERAL COORDINATING AUTHORITY OF 
THE SECRETARY FOR RESOURCES 

Composition of Resources Agency 

The Resources Agency is a grouping of the departments, boards and 
commissions in State government which exercise authority over the 
natural resources of the State. These are the departments, boards 
and commissions which control activities affecting wild and scenic 
rivers. The elements of the agency are (Gov. Code 
Section 12805): 

1. State Air Resources Board 

2. State Energy Resources Conservation and Development 
Commission 

3. State Water Resources Control Board and each California 
Regional Water Quality Control Board 

4. The State Lands Commission 

5. The Division of State Lands 

6. California Coastal Commission 

7. Department of Conservation 

8. Department of Fish and Game 

9. Department of Forestry 

1 0. Department of Boating and Waterways 

11. Department of Parks and Recreation 

1 2. Department of Water Resources 

Authority of Secretary for Resources 

The authority conferred by statute on the Secretary of the 
Resources Agency assists him greatly in carrying out his 
responsibility for administering the California Wild and Scenic 
Rivers System. The authorities of the Secretary over the elements 
of the Resources Agency include the following: 

1. The power of general supervision over the elements of the 
Agency (Gov. Code Section 12850). 

2. Assisting the Governor in establishing major policy and 
programs affecting the units of the Agency (Gov. Code 
Section 12850.2). 

88 


APPENDIX E 

3. Serving as the principal communications link for transmission 
of policy problems and decisions between the Governor and the 
elements of the Agency (Gov. Code Section 12850.2). 

4. Exercising the authority vested in the Governor in respect to 
the functions of each element of the Agency including: 

a. Adjudication of conflicts between or among the elements 
of the Agency, and 

b. Representing the Governor in coordinating the activities 
of the elements of the Agency with those of other · 
agencies Federal, State or local (Gov. Code 
Section 12850.4). 

5. Review and approval of proposed budgets of all elements of 
the Agency (Gov. Code Section 12850.6). 

STATE STATUTES AFFECTING LOCAL AGENCIES 

Wild and Scenic Rivers Act 

Local agencies are required to exercise their · powers in a manner 
consistent with the California Wild and Scenic Rivers Act (Pub. 
Res. Code Section 5093.61). 

State Planning Act 

The basic responsibility for controlling land use in California 
has been delegated to cities and counties except where State 

·statute provides otherwise (California Constitution Article XI, 
Section 7). The Planning Act (Gov. Code Section 65000, et seq.) 
provides basic direction to local agencies exercising this 
residual police power authority. Under the Planning Act, local 
agencies must carry out many functions including the following: 

1. Adopt general plans which are the basic charters governing 
land use in the city or county. The general plan is required 
to contain a number of elements including: 

a. A land use element providing for the general distribu­
tion and location and extent of the uses of land 
including open space, agricultural natural resources, 
recreation and enjoyment of scenic beauty (Gov. Code 
Section 65302(a)). 

b. A conservation element for the conservation, development 
and utilization of natural resources including water, 
forests, soils, rivers, harbors, fisheries, wildlife, 
and minerals (Gov. Code Section 65302(d)). 

c. An open space element for the protection and 
preservation of natural resources (Gov. Code 
Section 65302(e), 65560-65570). 

89 
33--81682 


Local agencies are required to adopt zoning ordinances in order to 
implement their general plans and exercise their basic police 
powers over the lands within their jurisdiction (Gov. Code 
Sections 65800 et seq.). The local zoning ordinances must be 
consistent with the general plan of the city or county (Gov. Code 
Section 65860). 

The zoning must also be consistent with the State Wild and Scenic 
Rivers Act (Pub. Res. Code Section 5093.61). 

Subdivision Map Act 

The control of subdivision lands and development of the subdivided 
lands is controlled by the Subdivision Map Act (Gov. Code 
Section 66410 et seq.). Subdivisions must be consistent with the 
adopted general plan (Gov. Code Section 66473.5). 

Wild and scenic rivers are protected from incompatible subdivision 
activity by the requirement that a city or county deny approval of 
a subdivision map if the county finds that the subdivision is 
likely to cause substantial environmental damage or substantially 
and avoidably injure fish or wildlife or their habitat (Gov. Code 
Section 66474). 

Public access to wild or scenic rivers is assured by the require­
ment that no local agency approve a subdivision to be fronted on a 
public waterway, river or stream which does not provide for a 
dedication of a public easement along a portion of the bank of the 
river or stream bordering or lying within the proposed subdivi­
sion. The public easement must be reasonably defined to achieve 
public use of the waterway consistent with public safety (Gov. 
Code Section 66478.5). 

Timberland Preserves 

Private timberlands along wild and scenic rivers and elsewhere are 
protected by timberland preserve zones (TPZ's) established by 
cities and counties pursuant to the Forest Taxation Reform Act of 
1976 (Gov. Code Sections 51100-51154). 

Private timberlands were automatically included in the timberland 
preserve zone in 1976 unless the owners objected at that time and 
requested that the land not be included (Gov. Code Sections 51110 
et seq.). 

The Act restricts uses in TPZ's to timber production and 
compatible uses, including recreational and educational uses. 
Conditional use permits may be granted for certain other uses, 
provided they do not significantly detract from timber production. 
These other uses include timberland and wood processing, mineral 
exploration, and construction ancillary to such uses. 

Timberlands within a TPZ are assessed as bare land valued accord­
ing to its capability for growing timber rather than on the basis 

90 


APPENDIX E 

of the market value of comparable, unrestricted lands (see Rev. & 
Tax Code Sections 431-437). The market value of similar but 
unrestricted lands reflects the value for subdivisions or specula­
tion on other developments. These values are much higher than the 
value of lands restricted to timber production by timberland pre­
serve zoning. To reduce the pressure to cut the timber prema­
turely, the standing timber is not taxed. A yield tax is assessed 
when the timber is cut (see Rev. & Tax Code Sections 38101 et 
seq. ) • 

The Act makes it difficult to take land out of timberland preserve 
zones. Under normal procedures, a reclassification takes effect 
only ten years after the reclassification is initially approved by 
the agency by a majority vote. Immediate rezoning of TPZ lands 
can be accomplished only by a four-fifths vote of the board of 
supervisors or city council. Detailed findings are required to 
accompany the vote (Gov. Code Section 51134). Where land is 
immediately rezoned, the landowner must pay a tax recoupment fee 
designed to pay back the difference between normal property taxes 
that he would have paid and the lower amount of tax which he did 
pay as a result of his land being a TPZ. 

Surface Mining Reclamation Plans 

The Surface Mining Reclamation Act (Pub. Res. Code Sections 2710-
2793) requires local agencies to adopt plans to govern surface 
mining within their jurisdictions. This Act will help protect the 
channels, flood plains, and other areas adjacent to wild and 
scenic rivers. As a condition of every surface mining operation, 
the city or county must require a detailed reclamation plan to 
restore the area after the operation has been finished. 

Land Conservation Act 

The California Land Conservation Act of 1965 (Williamson Act) 
(Gov. Code Section 51200-51295) offers tax incentives to land­
owners to keep prime agricultural land in agricultural use and to 
preserve other open space from development. It works in tandem 
with Sections 423 and 423.5 of the Revenue and Taxation Code which 
prohibit the State Board of Equalization from using comparable 
sales data in valuing open space lands subject to enforceable 
restrictions and require that such lands be assessed on the basis 
of income produced. 

Under the Act, an owner of qualified agricultural or open space 
land may enter into a contract with local government whereby the 
land is taxed at lower rates in exchange for recording a develop- • 
ment restriction on the land for a minimum of 10 years. Partici­
pation in Williamson Act contracts is voluntary for both local 
government and landowner. After 10 years, contracts are automa­
tically renewed annually. The landowner may cancel a contract 
only with local government approval based on findings that cancel­
lation is consistent with the purposes of the Williamson Act and 
is in the public interest. If cancellation is approved, the land­
owner must pay a cancellation fee of 50 percent of the assessed 
valuation of the land. 

91 


Open Space Subventions 

In 1971, the State Legislature approved the Open Space Subvention 
Program (Gov. Code Sections 16140-16154) to assist local govern­
ments which lose property tax revenues when open space lands are 
assessed under Section 423 or 423.5 of the Revenue and Taxation 
Code. As noted above, these sections limit property taxes on open 
space land which is subject to enforceable development restric­
tions. Open space lands include agricultural lands, forest lands, 
and lands such as wildlife habitats, wetlands, salt ponds, scenic 
highway corridors, submerged lands, and recreational areas. As of 
October 31, 1978, 48 of the 58 counties within the State and 20 
cities were participating in the Williamson Act and Open Space 
Subvention Program, with a total of about 16.1 million acres of 
land under enforceable restrictions. 

Applications by local governments for subvention payments are 
submitted to the Secretary for Resources who reviews eligibility 
and certifies the entitlement amount to the State Controller for 
payment • 

• 

92 


Exhibit 1 

STATE-OWNED LANDS IN WATERSHEDS OF 
WILD AND SCENIC RIVERS 

i I . 


Overview 

The State-owned lands within wild and scenic rivers watersheds 
can be categorized as 1) State parks, 2) State forests, 
3) spawning gravels in rivers and streams, and 4) sovereign 
lands conveyed by the United States to the State of California 
on admission to the Union. Figure B-1 is a map of the State 
parks and the one State forest (the 160-acre Ellen Pickett State 
Forest) on the North Coast drainages. (State lands in the 
watershed of the Lower American River are limited to the Cal 
Expo fairgrounds and exhibition site.) 

Not shown on Figure B-1 are spawning gravels on rivers and 
streams and sovereign lands. Salmon and steelhead spawning 
gravels owned by the State Lands Commission and leased to the 
Department of Fish and Game are located in several particular 
segments of the Klamath, Smith and Eel Rivers. Sovereign lands 
administered by the State Lands Commission consist of 1) beds of 
navigable rivers and 2) school lands. The State has ownership 
of all river beds for rivers that were navigable in the mid-19th 
century and possesses recreational and navigational easements 
for the river beds of additional rivers that have become 
navigable since 1850. Virtually all the segments of the wild 
and scenic rivers proposed for Federal designation are 
considered navigable. Ownership of school lands, the second 
category of sovereign lands, is complex and discussed in the 
section below. 

Ownership of School Lands 

School lands under the jurisdiction of the State Lands 
Commission as of May 1978 are tabulated in Table B-1; this list 
is intended as a guide only, and may not contain listings for 
all parcels in which the State Lands Commission has an 
interest. The list pertains to school lands in the five North 
Coast counties; no school lands are present in Sacramento County. 

The State Lands Commission has provided the following 
description of administration of the Federal lands: 

ii 


1 

0 

t 
N 

7 

iii 

~igure B-1. State Owned Lands in Water­
sheds of North Coast Rivers 

1. Jedediah Smith Redwoods State Park 
2. Del Norte Coast R.~ State Park 
3. Prairie Creek ReC.ioods State ?ark 
4. Weaverville Joss House State l!isto::ical ?ark 
5. Grizzly creek ReC-.ioods State ?ark 
6. H\Mx:>ldt Redwoods State Park 
7. Benl:xY Lake Sbte Recreation Area 
8. Richardson Grove State Park 
9. Reynolds Ways lee Canp 
10. Smithe Pedwoods State Reserve 
11. Standish-Hickey State Fecrea~ion Area 
12. Admiral Willia:u Standley State Rec..--eation 

Area 
13. Ellen Pickett State Forest - (a!J!?='<ilrately 

9 miles SE of Keaverville I 

tOl'E: This D1a? does rot incl\Xle S!>""~"">g gravels, 
beds of navigable rivers, or sc!'Dol :::mds -
see text for discuss100 


In 1853 the Federal Government granted to the State of California the 16th and 36th section of each township for pur­
poses of support of public schoola. In those cases where these sections were mineral in cnaracter, not complete, or 
already claiced or granted, the State was permitted to select other lands "in lieu" of the prescribed sections. Title 
to the "school sections" passed to the State upon approval of the plat of survey of the township by the Government 
Land Off ice (now Bureau of land ~anagement) and the land was thereupon available for disposition by the State. Some 
areas of the State have not yet been fully surveyed (generally remote desert and mountain areas) and therefore contain 
land which will become su~ject to the school land grant at the time of future survey. Some "in lieu" lands have not 
been selected. However, the majority of the lands acquired under this grant were disposed of over the past 120 years. 
The recaining parcels owned in fee by the State of California, listed by county in the following report, are generally 
in remote or desert areas, or are "enct.imbered" in some manner so as to make disposition impossible or not in the best 
interest of the State. The encumberances are generally of two types: statutory (State) as in the case of lands encum­
bered by State or local agencies, and Land Commission policy as ·in the case of lands within national forests, monuments, 
and parks. The following list briefly describes the various encumberance categories utilized in the report: 

1. COUNTY AGE~CY: Lands reserved at the request of county agencies. (Statutory - Public Resources Code). 

2 , EY.CHA.~GE 41: Lands offered to the federal government in a specific exchange for other lands. (Commission 
Policy). 

3. ~ GAME: Lands reserved at the requeat of the State Department of Fish and Came. (Statutory - Public 
Resources Code). 

4. HIGHWAYS, DIVISION OF: Lands reserved ·at the request of the State Department of Transportation. (Statutory -
Public Resources Code and Streets and Highways Code). 

S. MILITARY LEASE: Lands leased to the Unite~ States within the exterior boundaries of military enclaves. 
(Commission Policy). 

6. ~~: Lands embraced . in a mineral lease issued by the State Lands Col:lmission. (Commission Policy). 

7. MlN~RAL POTENTIAL: Lands determined by State Lands DiviHion staff to have potential value for mineral leasing. 
(Commission Policy). 

8. OFFERED EXCHA.'IGE BASE: Lands owned "in place" by the State of California offered to the federal government in 
exchange for other public lands. (Commission Policy). 

9. OTHER FEDERAL ENCt.mBRANCE: Lands reserved because of possible interest by the federal government. (Commission 
Policy). 

10. PARKS AND RECREATION, DEPARTMENT OF: Lands reserved at the request of the State Department" of Parks and 
Recreation. (Statutory - Public Resources Code). 

11. PE~'"llING PURCHASE APPLICATION: Lands embraced in a purchase application by a state or other public ~ntity. 
(Statutory - Public Resources Code). 

12. PROSPECTING PER.~IT: Lands embraced in a prospecting permit issued by the State Lands Commission. (Commission 
Policy). 

13. RIGHT OF WAY RESERVED: Lands embraced in a right of way across State school land; usually for railroad, canal 
or similar purposes. The right of way terminates when the land ls no longer utilized 
for the purpose intended. (Commission Policy). 

14. SUSPE:iDED PLAT: Lands embraced in a township for which approval of the plat of survey has been suspended by 
the Bureau of Land Management. (Statutory - U.S. Code). 

15. TITLE OR LEGAL PROBLEMS: Lands requiring clarification of some title or legal problem identified by State Lands 
Division staff. (Commission Policy). 

16. mlDEDUDDED: Lands embraced in leases to the U.S. during World War Il used as impact areas ·for explosives and 
not clear of "duds." (Commission Policy). 

17. m!E~:CU:-IBERED: Lands on which there are neither statutory nor Commission restri<>tions. 

18. ~ATER RESOCRCES, DEPARTHENT OF: Lands ·reserved at the request of State Depart~ent of, Water R~eources. 
(Statutory - Public Resourc~s Code). 

19. lllT!II!'I HA TIO~lAL FOREST: Lands lying within a national forest where title passed to the State prior to creation 
of the national t"orest. (Collll:lission Policy). 

20. llITI!IN ~lATIONAL MONUMENT: Laruls lying within o national monument where title passed to th~ State prior to the 
creation of the national monument. (Commission Policy). 

21. WITHIN NATIONAL PARK: Lands lying within a national park where title passed to the State prior to Lreation nf 
the national park. (Commission Policy). 1• 

iv 


, 
• 
) 

• 

<: 

) 

) 

) 

~ 

) 

} 

) 

·-..... 

Table B-1. School Lands in the North Coast Counties 
Under the Jurisdiction of the State Lands 

Commission as of 5/4/78 . 

(Q.VN1, Of 'OU ~OR IE - H - - • 

ENCUM~R~~~E B/M TWP RGE SEC SUtlDIVISION 

PENO ING 

ACRES 

016;..001 H ~- E-36-NE.4-- ···- ------·---·-·----------- -··------ - --------160000 -· --

ENCUMBRANCE TOTAL 
------ -·- - - ---

COUNTY TOTAL 

-·----·----------------------

COONT'f--OF HOMB'ocnr --- ---------·- -· ·-------------------- ----- ---------- -·--

ENCUMBRANCE B/M TWP RGF. SEC SUBDIVISION ' 

UNENCUMBERED 

·-------003--(f<J2 H 3 N 4 E---2·1--sw4NE L: ·-- --------- ------------ ---------------· 
003-003 H 3 N 4 E 35 NW~SW~ 

009-001 H 9 N 3 E 2H NE4N~4 
·------------b40-003--H 5-·s--·5- E ----- 14--· N1~ 4~\'i 4, - 5£.tiSW4-·- -----·------·----------- -------

040-004 H 5 s 5 E 2:, II"'''• 
041-001 H 1 S 1 W 27 SE4SE4 

160000 

lOOo 00 

Arn ES 

' 40100 ----- -
40000 
40000 
~oouc.i 

160.UO 
400 00 -------------- -·-··-- --· --- ·-·-- -· ----------- ·---------------- - -

ENCUMBRANCE TOTAL 40000:.J 

ITITt-UKITU~C -PROBrFM5 . ------------
03'11-001 

--. -- -------038;..002 
038-003 

H 3 S 2 E 19 LOT ~· N2NE4t SE4NE4 l60o29 
R 3· s 2 E---29-- 'N ?.NE4------·------- ----------· ----·- ao. oo ·------ ·-
H 3 s 2 E 30 'NE4NW~ ~OoOO 

------- -- ····--------·· - tNCUMBRANC:E ·- rOTAL-·-- -··- -- ·-- - -·---- - -- -- -2 eo. 29 . . 

COUNTY TOTAL 680.~'7 
--------- .. -·---- ·-


":? 

:> 

l 

:> 

J 

J 

:> 

:> 

<: ..... 

COUNTY OF MENDOCINO 

ENCU~BRANCE B/M TWP RGE SEC ------------
UNENCU~~BER E [) 

------------------------------------------· ---- ·- ···- --- --·- -- -------
040-001 H 5 S 3 E 30 
040-002 H 5 S 3 E 31 
103-002 M 11 N 14 W 17 

SE4S~:4 

LOTS ~ t 2 
so,..•11SE4 

io5-0l7---~--i-3_N __ l"5-· w--·- 29 SWt !:, \-JI+ 

SUBDIVISION 

105-013 M 13 N 15 W 30 LOTS 6t 7t 13• l4t 15t l6t 17 & 18 
105-014 M 13 N 15 W 31 LOTS 9t lOt 11 & NW4NE4 

-------------io5-01s--t.1---1f· N--i6_w ___ -- 2~ ·- su1 -- - - .. -··- ----- . -··--------

111-004 M 19 N 13 W l6 W2NW4t N2NE4t W2SE4t SW4 
112-007 M 20 N 13 W 36 ALL 

--------------113-00l--M--21_N ____ l i w-- 16 -- ALL 
114-001 M 22 N 13 W 16 ALL 
115-003 M 23 N 15 W 26 NE4SE4 -------------i l ?-oos--i-1--25-N·---ii--w·----36- sw4. -i--ifN- s2tTw4______ --------------------

ENCUMBRANCE TOTAL ------------------ --·- .. - - -·---- -···--------------·-·- · ··· ·- ---- - .. ... 

COUNTY TOT AL 

ACkE;;. 

40oUO 
81.£0 
40.00 
40t00 

211.11 
160.ou 

------ -----· 160. ()(J 

400.00 
640.UO 
640000 
640.uu 

40.00 
l99oUO 

3357.91 

3357.91. 

cuu~:r-Or-!Ri~t-T-Y-------· -·· ----------- ---- -- --- ------·----·------·-- --- ---- ·- -··· - . ----· -·. -- - --I 

ENCUMARANCE B/M TWP RGE SEC SUBDIVISION ACI< I:. S 
----- ____ .,:. _______________ ··- -·· - --- ·· ---- ·-----------------------------------

' ·--
~t- -----

UNENCU~BERED 

D 

:) 

:> 

D 

J 

:> 

) 

------oz+o;;;uo5 A 5 s TY---"36 --cor-_. .. 
123-001 M 31 N 10 ~ 14 E2~W4 
125-002 M 33 N 8 W 32 S2NI 

------------125·..;oo-~~3:r-N---9 ·w-·- !I- F.2N\o/4 .- -w2ME"41 """SE4N"E"4t N2SE~---
l 26-002 M 34 N ll W 16 NE4t N2SE4t SW4SE4 
129-003 M 37 N 12 W 16 :H'/4:.,~:4 

39i80 . 
eo.oo 

160.00 
------- --------·---·- - - .. 2 8 0. 0 0 

2so.00 
40oUO 

---------------.£9-00 l+ -3,- r-r-IT-W- -- 36--N \o:4N~i,,----------------- ---·---------------- . - ..• 4C • 0 :J 

ENCUMHRANCE TOTAL 919.eO 

WITHIN NATIO~AL FOREST 

---------------i.zs;;.·oo·z;--r.r-3"o~!o·· w-- - 36- - ---·E2Sf45W4 ______ _ ·- 20.00 

ENCUMBRANCE TOTAL 20.ou 
. ---------- -- - ···-------------------·--· - ···- -·-----·· ···- ·--· 

RIGHT OF WAY RESERVED 

- --------------- rZS-"'UO~-w---9-· w--"3~P-IN"""t>E.4NE4 _________________ --------- - 2.51 

ENCUMB~ ~~CE TOTAL ::.? • 51 
' - ------·---- -- -----------------··----·-

er. uNTY TOT AL 942.31 


) 

) 

) 

) 

) 

) 

< .... .... 

) 

J 

) 

;) 

J 

---COUNTY OF S ISKTI'OU ------- -----··-·- -·--·· --·-·· -····- ·· -------· ··- - ------------ --- · ··- ·-·· ·· · ··· ···-- ··-- ·--- ·- - -·--

ENCU\l~1RANCE B/M HIP RGE SEC SUUD!VISION ACR cS . 

UNt:.'ICUMAEREf'J 

ns-;;001 , , 2+3- -f!---..,-w---16 - S2N\·'l,-, - N2sw1.-, - NW4SE4 "·-- - ----------·-- -----·--- --··-··-- ---· -·- - ---··-··· -------- 200. 00 
136-001 M 44 N 4 ~ 16 Sw4~E4 1 NW4SE4 80100 
136-0 :12 M 114 N 4 I. ~ , 36 ALL 6401 00 

··- --··- 11£,- 003 ___ "1 ______ 44 Ii ··-- ·- 1 .,,.· ···· 16 ·.•7·'-l'·' '• ··-·· ······-····-· ····· ··· ·--· -······-······ -· --·-·-·· --·--· --- ······ ·-----.. --·· ·----·-- ----- ao . co 
136-004 ~ 44 N 7 w 3~ ~W4N : 4, SW4 20 0 1 00 
137-002 ~ 45 N 1 w 21 ~ o rs 2 5•?6,39&40 1111 2 

---- 138-()03--w- - 1,6 -N---7 · 1; - ·-·36 .. SEtdE4 - .. . ... -- ·- ·---------- ... ---- ------··-----------· 401 GO 

139-001 M 47 N .. 8 w 36 ·aN'd4, v:2E2t N2SW4t SE4SW4 360100 
140-001 M 48 N 2 W 36 SW4 SW4 40 1 UO 

ENCUMHRANCE TOiAL 1651112 

___ .. _ _ __ 1-l1NEITAT"'POTENTIAL- ------- ·-.. ----·--·- - ·-- _ .. .. ·- -·-·---·--··---- -·· - . --------

138-001 M 46 N 7 W 36 ~W4~W4SE4 10.00 ---- ·-·-- .. __ . --- ·------·--- -- -----·-··-- ·----- ---------- - - --------- ---

ENCUMBRANCE TOTAL 10100 

-r-!Tt:~01' ·t:EGAt:t>ROBt:EMS---------·---- _ .. _ --- --------------·-·---· ·· ····-· - --- - ·· ·-----·· · 

010-001 H 10 N 8 E 16 LOT 1 33 . 63 
- ---------- . . ----- - ---- -------- --------·- ---·----- -- -- ---- ·--· 

ENCUMBRANCE TOTAL 33.63 

-------..n·rniN "'NA 't1-0NAt.-f"ORES'i~--· ------ -- ·--·---·-- ---- ------------·----------- --~---- -- . ·· ··- -
• 

131-001 M 39 N 11 W 36 W?NW4t NE4NW4 120.00 
13?-()0 r-M---,.o- N~o- 'II --1.;-- NE4SF:li"--. ···· ·--.. · -- --- ---------·--.. ·---··-- - -· · ---- ---· ------··-·· ·•· -- ... - -·--· ..... __ .. -· ··- -- - 4 0 • 0 0 

133-00 l M lfl N 12 W 16 UN\ '4 8 0 1 00 

-------------------- ----------· - - · · ------.. ----------ENCUMBRANCE··-TOTAL-·----------------- :_ .. ------·-24 0 100 - -

COUNTY TOTAL 1934175 

--


. ... 
, . . . . 

GOVERNOR'S OFFICE 
SACRAMEl'i"TO 9!iBl4 

EDMUND G. BROWN JP.. EX H I " B IT .·2 916/445-2843 

July 18, 1980 

The Honorable Cecil D. Andrus 
Secretary of the Interior 
Interior Building, Rao~ 6151 
Washington, D. C. 20240 

Dear Secretary Andrus: 

So~e of the nation's most striking rivers still flo~ 
freely through the rugged mountains of Northern California 
to the sea. These productive rivers and their watersheds 
are the base of Northern California's econ~my. They are a 
stirring syrnbol of the force and beauty of the natural world 
as well. 

The Legislature of ~he State of California has desig­
nated certain rivers as co~por!ents of the Ca lifornia Wild 

. . 

and Scenic Rivers System (Public Resources Code Sections 
5093.50-5093.64). I also believe that the se cesis~ated 
rivers should re~ain uncevelopec; therefore, in accordance 
with Section 2(a) (ii) of the Wild and Scenic Rivers Act, 
Public Law 90-542 (16 U.S.C., 1271 et seq.), I do hereby . 
request on behalf of the State of California that the fol~ow-

- ing rivers . be designated National Wild and Scenic Rivers: 

(a) Klamath River. The ~ain stem from 100 yarcs 
below Iron Gate Da~ to the Pacific Ocean; the Scott 
River from the mouth of Shackleford Creek west of 
Fort Jones to the river mouth near Haf.:lburg; the 

.. ---SalI-:<on River. from Cecil ville Bridge to t...rie ri\-er 
mouth near So~esbar; the ~orth Fork of the Salmon 
River from the intersection of the river "ith the 
south boundary of the Marble Mountain Wilderness 
Area to the river Beuth; Wooley Creek, fro~ the 
western boundary of the Marble Mountain ~ilderness 
Area to its confluence with the SalBon River. 

(b) Trinity River. The . main stem from 100 yards 
below Lewiston Darn to the river mouth at Weitchcec; 
the North Fork of the Trinfty from the inters2c~ion 

viii 


,. 
r 

•• .. " .. ,, 

The Honorable Cecil D. Andrus 
Page 2 

of the river with the southern boundary of the 
Salrnon~Trinity Primitive Area do~nstream to the 
river mouth at Helena; New River from the intersec­
tion of the river with the Southern Boundary of the 
Salmon Trinity Primitive Area downstrea~ to the 
river mouth near Burnt Ranch; South Fork of the 
Trinity from the junction of the river with State 
Highway 36 to the river mouth necr Salver. 

(c) Smith River. All its tributaries frorn the 
Oregon-California state boundary to the Pacific Ocean. 

{d) Eel River. The main stem from 100 yards belo~ 
Van Arsdale Darn to the Pacific Ocean; the South Fork 
of the Eel frorn the mouth of Section Four Creek nsar 
BranscorrJ)_ to the .. river raouth below Weot t; l·~iC.dle . Fo.::-k _ .. 
of the Eel fron the intersection of the river with 
the southern boundary of the Middle Eel-Yolla Bally 
Wilderness J..rea to the river r.~outh at Dos Rios; 11orth 
Fork of the Eel from the Old Gilman Ranch do~nstrea~ 
to the river nouth near Ramsey; Van Duzen River fro~ 
DinsDores Bridge downstream to the ri ·ver nouth near 
Fortuna. 

{e) 1uneric2r: River. The Lm·,-er .&-:-ierican from Nirr:bus 
Dam to its junction with the Sacramen~o River. 

• 

:: _-These rivers ¥.-ill be administered perr:-,c.nc::ntly as •,.;ild.,- . _ 
scenic, or recreational rivers by the Resources Agency, or o::.e 
of its constituent departments, without expense to the u~ite~ 
States other than for the administration and r~anageDent of 
federally-o~ned lands. A partial list of the State's st~tu­
tory authority for perr:i.anently administering the rivers is 
attached as Appendix A. · =:.:. = . . _ 

We believe that each of these rivers meets the criteria 
established in federal statute for inclusj_on in the Natio::.al 
Wild and Scenic Rivers System • 

.. -v• · - · - · - - . ;. .. _Therefore, I -respectfully rec;uest th2t you co:-isice::- and 
approve California's application to include the named rivers 
into the National System. 

Sincerely, 

{):.,,\,».} J1 · l?hct~rp ri.~ E~:~D G' . .\ D~CI;;:; JR. l f . f l 
Gov2rnor f 

! 

.-
ix 

' ..... 


: 

. "APPE?~DIX A 

Partial list of state laws co~fer~ing authority for perna­
nent administration of the rivers proposed for inclusion in 
the National Wild and Scenic Rivers System. 

1. The California Wild and Scenic Rivers Act (Calif~rnia 
Public Resources Code Sections Sb93.50-5093.65). 

I 

2. The California Environ~ental Quality Act (C~QA) 
California ?ublic Resources Code Sections 21000-21175); 

3. The Forest Practice Act of 1973 (Califo:::::-nia Public 
Resources Code Sections 4511-~628)i 

- '' 4~ Forest Practice Rules governing streamside protection 
zone require~ents (l~ Califorr-ia Adninistrative Co~e Sections 
916.-916.11; 936-936.11; 956-956.2); 

5. California Fish and Ga~e Code provisions relating to 
streambed alterations (California ?ish and Game Code Secti.c::J.s 
1601-1606); . 

6. State law governing water quality control (California 
Water Code Sections 13000-13998) ; 

7. The Klamath River Basin Plan IA and the No~th Coastal 
-~asin PJan~IB, prepared by the California North Coast· Regional 

Water Quality Control Board in co~?liance with the ?eeer2l 
Water Pollution Control Act and approved by the State Water 
Resources Control Board; 

8. Statutory permit requirements governing the diversion 
=and appropriation·of water (see California Water Code Sections 
1200-1801; in particular, see Sections 1255-1257); 

• 

9. The California Coastal Act (California Public Reso~rces 
Code Sections 30000-30900); and 

·: 10. ·statutes governing protection of state-o~ned lands of 
environnental value (California Public Resources Code Sections 
6370-6378) • 


APPENDIX F 

SPECIFIC OBJECTIVES FOR INLAND SURFACE Al.'ID GROUNDWATERS, 
BAYS~ _AND ESTUARIES OF BASIN 1-A 

Specific 
Conductance 
(micromhos 

@ 77° F.) 

Dissolved 
Oxygen 
(m2/l) 

Hydrogen 
Ion 
(pH) 

·Hardness 
(m~/l) 

Boron 
(m~/l) 

90th 
Percen-

90th 
Percen-Hydrogr~phic 

Subunit tile Med!/ Min Med ¥..ax Min Med tile Med 

Lo:;t River 
Clear L~ke Reservoir 

& Upper Lost Rivar 
Lower Lost River 
Other Streai:lS 
Tule La.!.c.= 

l
. Lower Klazath Lake 

Ground·..;aters 

I Butte Valley 
Streams 
Meiss La1:e 
G:::-ou:lc':Jaters 

Shasta Vallev 
Shasta River 
Other Streams 

I Lake Shastina 
..;-. '-"•"""""wC.:.4- ~ I r-o·· .... . ;.,_ ... e-s 

Scott ,,.~lle~: 

Scott ?.:.. •rar 
Othar St::.aa:::s 
Groundwatars 

Salmon River 
All Strea:ns 

Uop=r Klar.1ath Ri~Jer 
!~a!:i.ath Rive= above 

Iron Gate Da=i in­
cludi:ig Iron Gate 
& Copco ?.eservoirs 

Klar::ath River below 
Iron Gate D3.l:l 

Other Streams 
Groundwa.tars 

300 
1000 

250 
1300 
1150 
1100 

150 
2000 

800 

800 
700 
300 
800 

350 
400 
500 

150 

425 

350 
·300 
750 

200 
700 
150 
900 
850 
500 

100 
1300 

400 

600 
400 
250 
500 

250 
275 
250 

125 

275 

275 
150 
600 

5.0 8.0 
5.0 
7.0 8.0 
5.0 
5.0 

7.0 9.0 
7.0 8.0 

7 .o 9.0 
7.0 9.0 
6.0 9.0 

7.0 9.0 
7.0 9.0 

9.0 10.0 

7.0 10.0 

8.0 10.0 
7.0 9.0 

9.0 7.0 
9.0 7.0 
8.4 7.0 
9.0 7.0 
9.0 7.0 
8.5 7.0 

8.5 7.0 
9.0 7.5 
8.5 6.5 

8.5 7.0 
8.5 7.0 
8.5 7.0 
8.5 7.0 

8.5 7.0 
8.5 7.0 
8.0 7.0 

8.5 7.0 

8.5 7.0 

8.5 7.0 
8.5 7.0 
8.5 7.5 

60 

50 
400 
400 
250 

30 
100 
120 

220 
200 
120 
180 

100 
120 
120 

60 

60 

80 
60 

200 

I Auolegate River 
~11 Streans 250 175 7.0 9.0 8.5 7.0 60 

0.5 
0.5 
0.2 

0.3 

0.1 
0.3 
0.2 

1.0 
0.5 
0.4 
1.0 

0.4 
0.2 
0.1 

0.1 

0.3 

0.5 
0.1 
0.3 

1/ ~~dian v~lues rep:::-esent: the 50 percentile values of the monthly means for ~ 
calendar year. 

(From: Water Quality Control Plan Report, Klamath River Basin (lA), by the 
California Regional Water Quality Control Board, North Coast Region) 

F-1 

0.1 
0.1 
0.1 

0.2 

(} .o 
0.1 
0.1 

0.3 
0.1 
0.2. 
0.3 

0.1 
0.1 
0.1 

o.o 

0.2 

0.2 
0.0 
0.1 


APPENDIX F (Continued) 

SPECIFIC OBJECTIVES FOR I.NLA..~ SURF ACE AND GROUNDWATERS, 
BAYS, AND ESTUARIES OF BASIN 1-A 

Specific 
Conductance Dissolved Hydrogen 
(micromhos Oxygen Ion Hardness Boron 

@ 770 F.) (mrz:/l) (t>H) (orz:/l) (mrz:/l) 
90th 90th 

Hydro graphic Percen- Pere en-
Subunit tile Med Min Med Max Min Med tile Med 

UEEer Trini£Y River 
Trinity River 200 175 7.0 10.0 8.5 7.0 80 0.1 o.o 
Other Streams ·200 150 7.0 10.0 8.5 7.0 60 o.o o.o . 
Lake Engle and 
Lewiston Reservoir 200 150 7.0 10.0 8.5 7.0 60 0.0 0.0 

Hav"f ork Creek 
Hayfork Creek 400 275 7.0 9.0 8.5 7,0 150 0.2 0.1 
Other Streaos 300 250 7.0 9.0 8.5 7.0 125 0.0 0.0 
Ewing Reservoir 250 200 7.0 9.0 8.0 6.5 150 0.1 o.o 
Grou:id~aters 350 225 8.5 7.0 100 0.2 0.1 

s. F. Trinitv River 
s. F. trinity River 275 200 7.0 10.0 8.5 7.0 100 0.2 o.o 
Other Strea"C.S 250 175 7.0 9.0 8.5 7.0 100 o.o 0.0 

Lc-.:er Trir..it:z River 
Trfnity River 275 200 8.0 10.0 8.5 7.0 100 0.2 0.0 
Other Strea!:!s 250 200 9.0 10.0 8.5 7.0 100 0.1 0.0 
Ground;;aters 200 150 8.5 7.0 75 0.1 0.1 

Lo~er K.lacath River 
Y...lat:.ath River 3CO* 200* 8.0 10.0 8.5 7.0 15* 0.5* 0.2* 
Other Strea.os 200* 125* 8.0 10.0 8.5 6.5 25* 0.1* 0.0* 
Ground...,ater 300 225 8.5 6.5 100 0.1 o.o 

Illinois River 
All Streac.s 200 125 8.0 10.0 8.5 7.0 15 0.1 0.0 

Winchuck River 
A.11 Streams 200* 125* 8.0 10.0 8.5 7.0 50 o.o o.o 

S::iith River 
Smith River-Main Forks 200 125 8.0 11.0 8.5 7.0 60 0.1 0.1 . 
Other Streams 150* 125* 7.0 10.0 8.5 1.0 60 0.1 o.o 

Smith River Plain 
Smith River 200* 150* a.a 11,0 8.5 7,0 60* 0,1* 0 .. 0* 
Other Streaos 150* 125* 7.0 10.0 8.5 6.5 60* 0.1* 0.0* 
Lakes Earl & TalaYa. 7.0 9,0 8.5 6.5 
Ground-:Jaters 350 100 s.s 6.5 75 1..0 0.0 
Cr~scent City Harbor 
*Does not apply to es~uarine areas. 

F-2 


APPENDIX G 

Specific Water Quality Objectives for the North Coastal Basin 

Total 
SpP.ci fi c Dissolved Dissolved 

Conductance Solids Oxygen pH 
Unit (micromhos) (mg/l) (mg/l) 

90% Med 90i Med Min 
90i 

:~ed Min Max Values Values Values 

Redwood Creek zzo 1Z5 115 75 7.0 7.5 10.0 6.5 8.5 

Mad River 3'JO 150 160 90 7.0 7.5 lll.O 6.5 8.5 
Eureka Plain 

(Humboldt Bay) 6. I) 6.Z 7.0 8.5 

Eel P.iver 375 225 Z75 140 7.0 7.5 10.0 6.5 8.5 
Van Duzen River 375 175 200 100 7.0 7.5 10.0 5.5 8.5 
South Fork Eel River 350 zoo zoo lZO 7.Q 7.5 10.0 6.5 8.5 
Middle Fork Ee 1 River 450 zoo Z30 130 7.0 7.5 10 .0 6.5 8.5 
Outlet Creek 400 zoo 230 125 7.0 7.5 10.0 6.5 8.5 
Be3r River 390 Z55 240 150 7.0 7.5 10.0 6.5 8.5 
Mattole River 300 170 170 105 7.0 7.5 10.0 6.5 8.5 

Ten r1ile River 7 .0 7.5 l'J.O 6.5 8.5 

rloyo River 185 150 120 105 7.0 7.5 10 .0 6.5 8.5 

Jue Handle Creek and 
Albion River 7.0 7.5 i!) .0 6.5 8.5 

Big River 3.'JO 195 191) 130 7 J) ·1.5 10.0 6.5 8.5 

Navarro iHver 285 250 170 150 7.0 7.5 10 .0 6.5 e.5 
G3rcia River 7.0 7.5 10.0 6.5 8.5 
Gualala River 7.0 7.5 11.0 6.5 8.5 
P.ussian River (ups treal!l) 2 320 Z50 170 150 7.0 7.5 10.0 6.5 8.5 
Russian River {downstream) 1 375 Z85 zoo 170 7.0 7.5 10.0 6.5 8.5 
Laguna de Santa Rosa 7.0 7.5 10.0 6.5 8.5 

Bodega Bay 6.0 6.Z 7.0 l 8.5 

Coas ta 1 Waters• ' 

1 pf• sha I I not be cepressed be I ow na;u:-a I background I eve Is. 
2Russian River Cu;::istrea"'J refers tc the r.1ains't<!m river upstr-eam ot its con fi·,ence with Laguna ca Si!!nta Rosa. 
1Russian River (jownstreaml refers '~ the mainstem river cownstream ot its =:nfluence with Lagu~3 ce ~anta ~osa 

'The State's Ocean ?Ian aopl ias to a: I norffl Coastal Basin coastal waters. 
50issolved oxygen concentrations sha l I not a't any time be depressed more tha~ 10 percent f~cm t~?t which 
occurs natura I I y. 

'pH shal I not be chan~ed at any tir.e rrore than 0.2 units from that wh ich occ-.;rs naturall y. 
7;.1edian values are the 50 percentile values of the monthly rr.aans for a cale-:?r year. 

{From: Water Quality Control Plan Re~ort, North Coastal Basin (lB), 
by the California Regional Water Quality Control Board, North 
Coast Region} 

34-81682 
G-1 


APPENDIX H 

A PARTIAL CHECK LIST OF FISHES FOUND IN 
THE CALIBORNIA WILD & SCENIC RIVERS 

Game Fish 

king salmon - Oncorhynchus tshawvtscha 
silver salmon - Oncorhynchus kisutch 
pink salmon - Oncorhynchus qorbuscha 
chum salmon - Oncorhynchus keta 
white sturgeon - Acipenser transmontanus 
green sturgeon - Acipenser med1rostr1s 
striped bass - Roccus saxatilus 
American shad - Alosa sapidissima 
steelhead rainbow trout - Salmo qairdneri aairdneri 
kokanee - Oncorhynchus nerka nerka 
rainbow trout - Salmo qairdneri 
brown trout - Salmo trutta 
coast cutthroat trout - Salmo clarlsii 
Eastern brook trout - Salverlinus fontinalis 
largemouth bass - Micropterus salmo1des 
smallmouth bass - Micropterus doloiieui 
green sunfish - Lepomis cyanellus 
bluegill - Lepomis machrochirus 
redear sunfish - Lepomis microlophus 
white crappie - Pomoxis annularis 
Sacramento perch - Archoplites interruptus 
channel catfish - Ictalurus catus 
white catfish - Ictalurus catus 
brown bullhead - Ictalurus catus 
black bullhead - Ictalurus catus 

Nonaame Fish (Fresh Water) 

Sacramento western sucker - Castastomus occidentalis 
Humboldt sucker - Catastomus occidentalis 
carp - CyPrinus carpio 
goldfish - Carassius auratus 
Sacramento blackf 1sh - Orthodon microlepidotus 
hardhead - Mylopharodon conocephalus 
Sacramento hitch - Lavinia exilicauda 
Sacramento squawf ish - Pytocheilus arandis 
splittail - Pogonicthys macrolepidotus 
mosquitofish - Gambusia affinis 
tule perch - Hysterocarpus traskii 
riffle sculpin - Cottus gulosus 
prickly sculpin - Cottus asper 
aleutian sculpin - Cottus aleuticus 
Pacific lamprey - Entosphenus tridentatus 
river lamprey - Lampetra ayresi 
threadf in shad - Dorosoma petenense 
golden shiner - Notemiqonus crvsoleucas 
fathead minnow - Pimephales promelas 

H-1 


Nongame Fish (Continued) 

thicktail chub - Gila crassicauda 
Western roach - Hesoeroleucas symmetricus 
Sacramento tui chub - Siphateles bicolor ~ 
speckled dace - Rhinichthvs osculus ~ 
three-spined stickleback - Gasterosteus aculeatus 

Estuarine Fish 

Pacific herring - Clupea harenaus 
Pacific sardine - Sardinops caerulea 
Northern anchovy - Engraulis mordax 
surf smelt - Hvpomesus pretiosus 
eulachon - Thaleichthys pacificus 
Pacific tomcod - Microaadus proximus 
bay pipef ish - Synqnathus leptorhynchus 
redtail surfperch - Anphisticus rhodoterus 
shiner surfperch - Cymatogaster aagreqata 
pile surfperch - Rhacochilus vacca 
kelp greenling - Hexaarammos decagrammus 
cabezon - Scorpaenichthys marmoratus 
staghorn sculpin - Leptocottus armatus 
saddleback gunnel - Pholis ornata 
topsmelt - Atherinops affinis 
speckled sanddab - Citharichthys stiamaeus 
starry flounder - Platichthys stellatus 

H-2 


APPENDIX I 

U. S. HOUSE OF REPRESENTATIVES COMMITTEE 
ON PUBLIC WORKS RESOLUTION, APRIL 11, 1974 

LOt.U1UTf(C ON ruu• IC \Yf'U:I(:,; 

U.S. HOUSE OF REPRl!Sl!NTATIVES 
WASHING TOH, O.C.. totlS 

RESOLUTIOU 

Resolved by tho Committee an Public Vlarks at the Hause of 

Represontatives, United States, that the Board of Enaineers tor 

Rivers and Harbors is hereby reque:ited ta revie11 the report 

of the Chief of Engineers on the Eel Ri ver, Californ i a , 

published i n House Document Number 234, Eighty-ninth 

Congress, First Sess i on , and other pertinent reports , with 

a view: to determin i ng whether any modif i cat i ons of the 

reconnendations contained there i n are adv i sable at the 

· present t i me, w i th particular reference to the physical, 

environmental , social, and econom i c structure and needs of 

the Eel . Rlve_r Basin and adjacent urban areas, and the 

future well-being of the people of the area including the 

development, management , conservat i on and environmental 

enhanccmen·t of the water, land, and related resources of 

the b0>s in. Such rev i ew sha 11 i nc I udl.? , but not be l i mited 

to, a basin wutershed conserv.:incy program ; ~1ater quality 

protection and cnhanccml.?nt ; f i sh and 1vi ldl ife preservat i on 

and cnhanc~nent, including spawning areas and haccheries ; 

strea111fl01-1 augmentation and interbasin transfers and 

diversions ; characteristics of sediment influx and trans­

portat i on: flood control, channel stabilization and pro­

tective works, including emphasis on nonstructural measures; 

streambank and shoreline erosion control ; protection of 

unique areas of natural beauty and h i storical and scientific 

i nterest: forest and mineral production; g~azing and cropland 

improvement: 1vatershed protect·ion and management; outdoor 

recreation ; and domestic, munic i pal, agriculturai and in­

dustrial water supply. Such review shall be coordinated 

with interested Federal agenc i es, the State of California , 

and local governmental agencies. 

Adopted Apri I l ·I, 1974 

At tost: ......• j_?f.,vA.<l.1 .• 6J-k.r,iC:,~~-·-··--·-·--
(,
.1 ~ohn . B atnik, 11. C. 

Ch.:i i r .n.:in 
• .__._...._, ., • ..,, n---.. 

I-1 


APPENDIX J 

GUIDELINES FOR EVALUATING WILD, SCENIC AND RECREATIONAL 
RIVER AREAS PROPOSED FOR INCLUSION IN THE NATIONAL WILD AND 

SCENIC RIVERS SYSTEM UNDER SECTION 2, PUBLIC LAW 90-542 

PURPOSE 

The following criteria supplement those listed in Section 2 of 
the Wild and Scenic Rivers Act, which states that rivers 
included in the National Wild and Scenic Rivers System shall 
be free-flowing streams which possess outstand•ingly remarkable 
scenic, recreational, geological, fish and wildlife, historic, 
cultural and other similar values. 

These quidelines are intended to define minimum criteria for 
the classification and management of free-flowing river areas 
proposed for inclusion in the national system by the Secretary 
of the Interior or the Secretary of Agriculture, and for 
State rivers included in the system by the Secretary of 
the Interior. 

In reading these guidelines and in applying them to real 
situations of land and water it is important to bear one 
important qualification in mind. There is no way for these 
statements of criteria to be written so as to mechanically or 
automatically indicate which rivers are eligible and what 
class they must be. It is important to understand each 
criterion; but it is perhaps even more important to understand 
their collective intent. The investigator has to exercise his 
judgment, not only on the specific criteria as they apply to 
a particular river, but on the river as a whole, and on their 
relative weights. For this reason, these guidelines are not 
absolutes. There may be extenuating circumstances which 
would lead the appropriate Secretary to recommend, or approve 
pursuant to Section 2{a) {ii), a river area for inclusion in 
the system because it is exceptional in character and out­
standingly remarkable even though it does not meet each of the 
criteria set forth in these guidelines. However, exceptions 
to these criteria should be recognized only in rare instances 
and for compelling reasons. 

The three classes of river areas described in Section 2(b) of 
the Wild and Scenic Rivers Act are as follows: 

"Cl) Wild river areas--Those rivers or sections of 
rivers that are free of impoundments and 
generally inaccessible except by trial, with 

J-1 


APPENDIX J 

watersheds or shorelines essentially primitive 
and waters unpolluted. These represent 
vestiges of primitive America. 

"(2) Scenic river areas--Those rivers or sections of 
rivers that are free of impoundments, with shore­
lines or watersheds still largely primitive and 
shorelines largely undeveloped, but accessible 
in places by roads. 

"(3) Recreational river areas--Those rivers or sections 
of rivers that are readily accessible by road or 
railroad, that may have some development along 
their shorelines, and that may have undergone 
some impoundment or diversion in the past." 

GENERAL CHARACTERISTICS 

The Wild and Scenic Rivers Act, Section lO(a), states that, 
"Each component of the national wild and scenic rivers system 
shall be administered in such manner as to protect and enhance 
the values which caused it to be included in said system 
without, insofar as is consistent therewith, limiting other 
uses that do not substantially interfere with public use and 
enjoyment of these values. In such administration primary 
emphasis shall be given to protecting its esthetic, scenic, 
historic, archeologic, and scientific features. Management 
plans for any such component may establish varying degrees of 
intensity for its protection and rlevelop~ent, based on the 
special attributes of the area." 

In order to qualify for inclusion in the national system, a 
State free-flowing river area must be designated as a wild, 
scenic, or recreational river by act of the State legislature, 
with land areas wholly and permanently administered in a 
manner consistent with the designation by any agency or 
political subdivision of the State at no cost to the Federal 
Government, and be approved by the Secretary of the Interior 
as meeting the criteria established by the Wild and Scenic 
Rivers Act and the guidelines contained herein. A river or 
related lands owned by an Indian tribe cannot be added to the 
national system without the consent of the appropriate 
governing body. 

In evaluating a river for possible inclusion in the system or 
for determining its classification, the river and its 
immediate land area should be considered as a unit, with 
primary emphasis upon the quality of the experience and 
overall impressions of the recreationist using the river or 
the adJacent riverbank. Although a free-flowing river or 
river unit frequently will have more than one classified area, 

J-2 


APPENDIX J 

each wild, scenic, or recreational area must be long enough to 
provide a meaningful experience. The number of different 
classified areas within a unit should be kept to a minimum. 

Any activity, use, or development which is acceptable for a 
wild river is also acceptable for scenic and recreational 
river areas, and that which is acceptable for a scenic river 
is acceptable for a recreation river area. Activity and 
development limitations discussed below should not necessarily 
be interpreted as the desired level to which development or 
management activity should be planned. Hunting and fishing 
will be permitted, subject to appropriate State and Federal 
laws. 

o The Wild and Scenic Rivers Act provides that rivers must be 
in a free-flowing natural condition, i.e., a flowing body of 
water or estuary or a section, portion, or tributary thereof, 
including rivers, streams creeks, runs, kills, rills, and 
small lakes which are without impoundment, diversion, 
straightening, rip-rapping or other modification of the 
waterway. However, low dams, diversion works, and other minor 
structures will not automatically preclude the river unit from 
being included in the National Wild and Scenic Rivers System, 
providing such structures do not unreasonably diminish the 
free-flowing nature of the stream and the scenic, scientific, 
geological, historical, cultural, recreational, and fish and 
wildlife values present in the area. 

o The river or river unit must be long enough to provide a 
meaningful experience. Generally, any unit included in the 
system should be at least 25 miles long. However, a shorter 
river or segment that possesses outstanding qualifications 
may be included in the system. 

o There should be sufficient volume of water during normal 
years to permit, during the recreation season, full enjoyment 
of water-related outdoor recreation activities generally 
associated with comparable rivers. In the event the existing 
supply of water is inadequate, it would be necessary to show 
that additional water can be provided reasonably and 
economically without unreasonably diminishing the scenic, 
recreational, and fish and wildlife values of the area. 

o The river and its environment should be outstandingly 
remarkable and, although they may reflect su.Dstantial evidence 
of man's activity, should be generally pleasing to the eye. 

o The river should be of high quality water or susceptible of 
restoration to that condition. A concept of nondegradation 
whereby existing high water quality will be maintained to the 
maximum extent feasible will be followed in all river areas 
included in the national system. 

J-3 


APPENDIX J 

All rivers included in the national system should meet the 
"Aesthetics--General Criteria" as defined by the National 
Technical Advisory Connnittee on Water Quality in the Federal 
Water Pollution Control Administration's Water Quality 
Criteria, April 1, 1968. Water quality should meet the 
criteria for fish, other aquatic life, and wildlife, as 
defined in that document, so as to support the propagation of 
those forms of life which normally would be adapted to the 
habitat of the stream. Where no standards exist or where 
existing standards will not meet the objectives of these 
criteria, standards should be developed or raised to achieve 
those objectives. Wild river areas can be included in the 
national system only if they also meet the minimum criteria 
for primary contact recreation, except as these criteria 
might be exceeded by natural background conditions. Scenic 
or recreation river areas which qualify for inclusion in the 
system in all respects except for water quality may be added 
to the system provided adequate and reasonable assurance is 
given by the appropriate Federal or State authority that the 
water quality can and will be upgraded to the prescribed 
level for the desired types of recreation, and support aquatic 
life which normally would be adapted to the habitat of the 
stream at the prescribed level of water quality. At such time 
as water quality fully meets the criteria, it may be desirable 
to change the classification of a river. 

o New public utility transmission lines, gas lines, water 
lines, etc., in river areas being considered for inclusion in 
the national system are discouraged. However, where no 
reasonable alternative exists, additional or new facilities 
should be restricted to existing rights-of-way. Where new 
rights-of-way are indicated, the scenic, recreational, and 
fish and wildlife values must be evaluated in the selection of 
the site in accordance with the general guidelines described 
in the Report of the Working Connnittee on Utilities prepared 
for the President's Council on Recreation and Natural Beauty, 
December 1968. 

o Mineral activity subject to regulations under the Act must 
be conducted in a manner that minimizes surface disturbance, 
sedimentation and pollution, and visual impairment. Specific 
controls will be developed as a part of each management plan. 

CRITERIA FOR RIVER DESIGNATION 

The following criteria for classification, designation, and 
administration of river areas are prescribed by the Act. 
These criteria are not absolutes, nor can they readily be 
defined quantitatively. In a given river, a departure from 
these standards might be more than compensated by other 
qualities. However, if several "exceptions" are necessary in 

J-4 


APPENDIX J 

order for a river to be classified as wild, it probably 
should be classified as scenic. If several "exceptions" are 
necessary in order for a river to be classified as scenic, it 
probably should be classified as recreational. 

Wild River Areas 

The Wild and Scenic Rivers Act states that "these represent 
vestiges of primitive America," and they possess these 
attributes: 

1. "Free of impoundments" 
2. "Generally inaccessible except by trail" 
3. "Watersheds or shorelines essentially primitive" 
4. "Waters unpolluted" 

o Classification criteria. 

Despite some obvious similarities, the "wildness" associated 
with a wild river area is not synonymous with the "wildness" 
involved in wilderness classification under the Wilderness 
Act of 1964. One major distinction, in contrast to wilder­
ness, is that a wild river area also may contain recreation 
facilities for the convenience of the user in keeoinq ~ith the 
primitive setting. - · 

1. An "impoundment" is a slack water pool formed by any 
man-made structure. Except in rare instances in which 
esthetic and recreational characteristics are of such out­
standing quality as to counterbalance the disruptive nature of 
an impoundment, such features will not be allowed on wild 
river areas. Future construction of such structures that 
would have a direct and adverse effect on the values for which 
that river area was included in the national system, as 
determined by the Secretary charged with the administration 
of the area, would not be permitted. In the case of rivers 
added to the national system puruant to Sec.2(a) (ii), 
such construction could result in a determination by the 
Secretary of the Interior to reclassify or withdraw the 
affected river area from the system • 

. 
2. "Generally inaccessible" means there are no roads or other 
provisions for overland motorized travel within a narrow, 
incised river valley, or if the river valley is broad, within 
1/4 mile of the riverbank. The presence, however, of one or 
two inconspicuous roads leading to the river area will not 
necessarily bar wild river classification. 

3. "Essentially primitive" means the shorelines are free of 
habitation and other substantial evidence of man's intrusion. 
This would include such things as diversions, straightening, 
rip-rapping, and other modifications of the waterway. These 
would not be permitted except in instances where such 

J-5 


APPENDIX J 

developments would not have a direct and adverse effect on the 
values for which that river area was included in the national 
system as determined by the Secretary charged with the 
administration of the area. In the case of rivers added to 
the national system pursuant to Section 2{a) {ii), such 
construction could result in a determination by the Secretary 
of the Interior to reclassify or withdraw the affected river 
area from the system. With respect to watersheds, 
"essentially primitive" means that the portion of the 
watershed within the boundaries has a natural-like appearance. 
As with shorelines, developments within the boundaries should 
emphasize a natural-like appearance so that the entire river 
area remains a vestige of primitive America. For the purposes 
of this Act, a limited amount of domestic livestock grazing 
and pasture land and cropland devoted to the production of hay 
may be considered "essentially primitive." One or two 
inconspicuous dwellings need not necessarily bar wild river 
classification. 

4. "Unpolluted" means the water quality of the river at 
least meets the minimum criteria for primary contact 
recreation, except where exceeded by natural background 
conditions, and esthetics as interpreted in the Federal Water 
Pollution Control Administration's Water Quality Criteria, 
April 1, 1968. In addition, the water presently must be 
capable of supporting the propagation of aquatic life, 
including fish, which normally would be adapted to the habitat 
of the stream. Where no standards exist or where existing 
standards will not meet the objectives of these criteria, 
standards should be developed or raised to achieve those 
objectives. 

o Management objectives. 

The administration of a wild river area shall give primary 
emphasis to protecting the values which make it outstandingly 
remarkable while providing river-related outdoor recreation 
opportunities in a primitive setting. 

To achieve these objectives in wild river areas, it will be 
necessary to: 

1. Restrict or prohibit motorized land travel, except where 
such uses are not in conflict with the purposes of the Act. 

2. Acquire and remove detracting habitations and other non­
harmonious improvements. 
3. Locate major public-use areas, such as large campgrounds, 
interpretive centers or administrative headquarters, outside 
the wild river area. Simple comfort and convenience 
facilities, such as fireplaces, shelters, and toilets, may be 
provided for recreation users as necessary to provide an 

~-6 


APPENDIX J 

enjoyable experience, protect popular sites, and meet the 
management objectives. Such facilities will be of a design 
and location which harmonize with the surroundings. 

4. Prohibit improvements or new structures unless they are 
clearly in keeping with the overall objectives of the wild 
river area classification and management. The design for any 
permitted construction must be in conformance with the 
approved management plan for that area. Additional habita­
tions or substantial additions to existing habitations will 
not be permitted. 

5. Implement management practices which might include 
construction of minor structures for such purposes as 
improvement of fish and game habitat; grazing; protection from 
fire, insects, or disease; rehabilitation or stabilization of 
damaged resources, provided the area will remain natural 
appearing and the practices or structures will harmonize with 
the environment. Such things as trail bridges, an occasional 
fence, natural-appearing water diversions, ditches, flow 
measurement or other water management devices, and similar 
facilities may be permitted if they are unobtrusive and do not 
have a significant direct and adverse effect on the natural 
character of the area. 

Scenic River Areas 

The Wild and Scenic Rivers Act states that scenic rivers: 
1. Are "free of impoundments" 
2. Are "accessible in places by road" 
3. Have "shorelines or watersheds still largely 

primitive and shorelines largely undeveloped" 

o Classification criteria. 

1. An "impoundment" is a slack water pool formed by any man­
made structure. Except in rare instances in which esthetic 
and recreational characteristics are of such outstanding 
quality as to counterbalance the disruptive nature of an 
impoundment, such features will not be allowed on scenic river 
areas. Future construction of such structures that would have 
a direct and adverse effect on the values for which that river 
area was included in the national system as determined by the 
Secretary charged with the administration of the area, would 
not be permitted. In the case of rivers added to the national 
system pursuant to Section 2(a) (ii), such construction could 
result in a determination by the Secretary of the Interior to 
reclassify or withdraw the affected river area from the 
system. 

2. "Accessible in places by road" means that roads may 
occasionally bridge the river area. Scenic river areas,will 
not include long stretches of conspicuous and well-traveled 

J-7 


APPENDIX J 

roads closely paralleling the riverbank. The presence, 
however, of short stretches of conspicuous or longer stretches 
of inconspicuous and well-screened roads or screened railroads 
will not necessarily preclude scenic river designation. In 
addition to the physical and scenic relationship of the 
free-flowing river area to roads, consideration should be 
given to the type of use for which such roads were constructed 
and the type of use which would occur within the proposed 
scenic river area. 

3. "Largely primitive" means that the shorelines and the 
immediate river environment still present an overall natural 
character, but that in places, land may be developed for 
agricultural purposes. A modest amount of diversion, 
straightening, rip-rapping, and other modification of the 
waterway would not preclude a river from being considered for 
classification as a scenic river. Future construction of such 
structures would not be permitted except in instances where 
such developments would not have a direct and adverse effect 
on the values for which that river area was included in the 
national system as determined by the Secretary charged with 
the administration of the area. 

In the case of rivers added to the national system pursuant to 
Section 2(a) (ii), such construction could result in a 
determination by the Secretary of the Interior to reclassify 
or withdraw the affected river area from the system. "Largely 
primitive" with respect to watersheds means that the portion 
of the watershed within the boundaries of the scenic river 
area should be scenic, with a minimum of easily discernible 
development. Row crops would be considered as meeting the 
test of "largely primitive," as would timber harvest and other 
resource use, providing such activity is accomplished without 
a substantially adverse effect on the natural-like appearance 
of the river or its immediate environment. 

4. "Largely undeveloped" means tJ1at small communities or any 
concentration of habitations must be limited to relatively 
short reaches of the total area under consideration for 
designation as a scenic river area. 

o Management objectives. 

A scenic river area should be managed so as to maintain and 
provide outdoor recreation opportunities in a near natural 
setting. The basic distinctions between a "wild" and a 
"scenic" river area are degree of development, type of land 
use, and road accessibility. In general, a wide range of 
agricultural, water management, silvicultural and other 
practices could be compatible with the primary objectives of a 
scenic river area, providing such practices are carried on in 
such a way that there is no substantial adverse effect on the 

J-8 


APPENDIX J 

river and its immediate environment. 

The same considerations enumerated for wild river areas should 
be considered, except that motorized vehicle use may in some 
cases be appropriate and that development of larger scale 
public-use facilities within the river area, such as moderate 
size campgrounds, public information center, and 
administrative headquarters, would be compatible if such 
structures were screened from the river. 

Modest facilities, such as unobtrusive marinas, also would be 
possible if such structures were consistent with the 
management plans for that area. 

Recreational River Areas 

The Wild and Scenic Rivers Act states that recreational 
rivers: 

1. Are "readily accessible by road or railroad" 
2. "May have some development along their shoreline" 
3. May have "undergone some impoundment or 

diversion in the past" 

o Classification criteria. 

1. "Readily accessible" means the likelihood of paralleling 
roads or railroads on one or both banks of the river, with 
the possibility of several bridge crossings and numberous 
river access points. 

2. "Some development along their shorelines" means that lands 
may be developed for the full range of agricultural uses and 
could include small communities as well as dispersed or 
cluster residential developments. 

3. "Undergone some impoundment or diversion in the past" 
means that there may be water resources developments and 
diversions having an environmental impact greater than that 
described for wild and scenic river areas. However, the 
degree of such development should not be to the extent that 
the water has the characteristics of an impoundment for any 
significant distance. 

Future construction of impoundments, diversions, 
straightening, rip-rapping, and other modification of the 
waterway or adjacent land~ would not be permitted except in 
instances where such developments would not have a direct and 
adverse effect on the values for which that river area was 
included in the national system as determined by the 
Secretary charged with the administration of the area. In the 
case of rivers added to the national system pusuant to 
Section 2(a) (ii), such construction could result in a 

J-9 


APPENDIX J 

determination by the Secretary of the Interior to reclassify 
or withdraw the affected river area from the system. 

o Management objectives. 

Management of recreational river areas should be designed to 
protect and enhance existing recreational values. The primary 
objectives will be to provide opportunities for engaging in 
recreation activities dependent on or enhanced by the largely 
free-flowing nature of the river. 

Campgrounds and picnic areas may be established in close 
proximity to the river, although recreational river 
classification does not require extensive recreational 
developments. Recreational facilities nay still be kept to a 
minimum, with visitor services provided outside the river 
area. 

Adopted: 

J-10 


APPENDIX K 

ATLANTIC RICHFIELD COMPANY LETTER 
Atlr"ltlcRlct r•ldCompa:ty 555 Seventeenth Street 

Denver. Colorado 80217 
Telephone 303 575 7577 

35-81682 

J. A. Mitchell 
Public Lands Coordinator 

August 20, 1980 

Regional Director 
Pacific Southwest Regional Office 
Heritage Conservation and Recreation Service 
U. S. Department of Interior 
450 Golden Gate Avenue 
San Francisco, California 94102 

RE: Designation of Five California Rivers 
Inclusion in the National Wild and 
Scenic River System 

Dear Sir: 

Atlantic Richfield Company appreciates the opportunity 
to provide the Heritage Conservation and Recreation 
Service with our comments on the proposal to include 
five California Rivers in the National Wild and Scenic 
River System. Anaconda Copper Company, a subsidiary 
of Atlantic Richfield, endeavored to research the 
rivers' involved. Due to the time constraints placed 
upon those who wished to provide comments, we were 
only able to conduct a cursory evaluation of the 
rivers. 

Attached is a map (Map I) which indicates the rivers 
and tributaries involved in the proposal; the location 
of mining districts or areas of mineral potential can 
be found on map II which has been published by Minerals 
Exploration Coalition, 1980. In addition to the maps, 
the following is a summary of mining activity along 
each of the rivers: 

Klamath River 

1. 
2. 

3. 

4. 
s. 
6. 

Hornbrook gold placer near Hornbrook. 
Paradise gold placer district, believed to 
be located on Shasta River near confluence 
of Shasta and Klamath Rivers. 
Gottville placer and possibly lode gold 
district near Gottville. 
Oak Bar Placer gold district. 
Hamburg placer gold district near confluence 
of Scott and Klamath Rivers. 
Happy Camp gold placer district at Happy 
Camp. 

K-1 


Regional Director 
August 20, 1980 
Page 2 

7. Clear Creek gold placer district at Clear 
Creek. 

8. Cottage Grove gold placer district at 
Cottage Grove. 

9. Dillon Creek gold placer district (a few 
miles downstream from Cottage Grove). 

10. Orleans gold placer district at town of 
Orleans. 

11. Weitchpec gold placer district at confluence 
of Trinity and Kla.~ath Rivers. 

12. Oro Fino gold placer district at inter­
section of Scott River and Shackleford 
Creek. 

13. Scott Bar gold placer district. 
14. Cecilville gold placer district at Cecilville. 
15. Knownothing gold placer district. 
16. Forks of Salmon gold placer district near 

confluence of Salmon and North Fork of 
Salmon Rivers. 

17. Somesbar gold placer district near Somesbar. 

Smith River 

l. Low Divide district (iron, chrome; Alta 
copper mine) . 

2. Black Rock claims (nickel); within part of 
the Low Divide district; includes at least 
one tributary of the Smith River and is near 
North Fork of Smith River. 

3. Rattlesnake Divide nickel mining area along 
western margin of South Fork of Smith River. 

4. Monumental gold mine along Shelley Creek 
(tributary of Middle Fork of Smith River). 

Trinity River - below Lewistown Dam, the Trinity 
passes through the following areas: 

l. Lewiston gold district. 
2. Douglas City gold placer district. 
3. Junction City gold placer district. 
4. Swedes Point gold placer district (near 

Manzanita Creek) . 
S. New River placer gold district, at con­

fluence of Trinity River and New China 
Creek. 

6. China Flat gold, silver, lead district. 
7. Hoopa gold, copper district. 
8. Helena gold placer district, including Last 

Chance gold mine (on North Fork of Trinity 
River} . 

K-2 


Regional Director 
August 20, 1980 
Page 3 

Eel River 

1. No mining activity seen along this river 
except for Blockburg gold, silver district 
from Blockburg along several tributaries of 
the Eel. 

The American River from Nimbus Dam to its junction 
with the Sacramento River flows directly through the 
City of Sacramento. According to the Wild and Scenic 
Rivers Act (P.L. 90-542), it is must first be deter­
mined whether or not the river is "outstandingly 
remarkable". We find it difficult to perceive that 
this portion of the river could possess unusual or 
distinctive characteristics which would warrant its 
inclusion in the National Wild and Scenic River System. 

Due to the mining activities that have occurred or are 
presently taking place along the Klamath, Smith, and 
Trinity Rivers, and possibly the Eel River, it could 
be assumed that various public access routes exist to 
the rivers. 

APPENDIX K 

We hope you will take into consideration mining activities 
and mineral potential before designating these rivers 
as wild and scenic. Again, we appreciate this opportunity 
to comment and request that you contact us if further 
information is required. 

Sincerely, 

J'JR.TY/~ 
J. R. Mitchell 

JRM/CMM/bbf 
Attachments 

K-3 


1""'e."'t -lo ~<"e'f~te. E:t S 
s c~\;.fO'f"'I"\\.. R; ve.rs 

Map I 


I 
i 

I 
I 
I 

I 
I 
I 

fl\C\ \ I~ 

oc £;\A} 

~ 
U1 

' ./ 

5707 5703 5704 

(

(,,. I . i-....-c-1.1(11~· . ~ /.c~ / -,,,,,.-,-...... .. I · .. µ ,_, , ... . ,.. -- I I 
·'.· ..... \ ,, 

' .. ... \ 1" ~ -" . .-~· '--~ " I l-..._ 
- ·• • •,.J) \T' I I 

. . • 0 u ,. 

O i<C. IS1) 1'J 

. ·- -·-· ·-···· -l\> i;il 
~ 

\e 

' / ' 

5101 ... n , ,.., / 
~ ,_ ... " ,_ 

5218 
580~ 
522~ 
5802 
5801-

' I 
I 

' I I 
I ._ 

' \ 
\ 
I 

I 
I 

1 

I / 5145 
I I 
\- \~ 

~~526~ 
~5140 ,-, 

/ ' C > ~ ' I / ·S 
I I 5144 
I I 

' . l 

.... -, 
I I ......... 

5083~5083 ,,,,- .... , 

A;:i:· 
5090 ·0r-5089 

~5088 

w:@~7 5086 

5095 
NP ,,,-, 

" I 
5096 5093 ,-~' \ 

5098 t / 

~ 
[)-5100 ) I 

" I 284 5099 I -,, 
5098 _ .... k£)': > \ ~ / 

l . ~\. I 
1 ' :N I \ <1 

QWR 
OwR 

5096 ,.,_,, 5168 'W> I 5172 ° 

( l,5167~~.. ', 7 \ \ ~y· •:. ·::: I 5264 \-. \ I \ . . \ ' I , 
I '5169\ \ 

... I I ' 
I f I €n. ' I ---, I '{) I 5262 
I ' ' ~./. 

lJLV,\ I 1\ 

tU :s: 
Jl Ill 

CD 'O 

t-'H 
H 

0 
Hi 

N 

l ~· ·.~ ,.rl, - ,._, \ 
' ·~}'-1 

-.... ' l I ' , I \ 
1, : ?k.~1 '\ .. (f \ )) 

'~ . \ t 
\ 

\., 

\. 

,, _,,,r ) lG f_ 5261 I - - -,, 15 ·y 
I ~, .~ , . s' . 
' ......... Ll 1.:C. / _(~ \." .:U, /.T J • 

" M, I \ W •"" , 5271 
/ I / - :,\ ,. J;r--', , . 

I I\ 5023 ~ .,;'·, -" , •c, 
I ' -";'\ol ( 'f, l J . ·. 
\ ', 5982 "-Jj ,' , .. ,--i11,u "~ _,_· : 
\ \ \ '• ' ""' \ •\ 

~ 

\ 
\ ( ,- .. , -

I \ 

' \ I I , _,, . \ \ "-'f! \ : ' ,;:<o,, I\ ~-- "'·""'"' ' ·., \ , , I) \\ I / tl w . 
\.. M . 11.. C.-1\ 

~ 
tU 
ti:I z 
0 
H 
:>< 
~ 


CALIFORNIA 
PUBLIC AND OTHER LANDS CLOSED OR 
SEVERL Y RESTRICTED TO MINERAL ENTRY 

I I w 
WR WILDLIFE REFUGE 

WILDERNESS 

M MILITARY 

NM NATIONAL MONUMENT 

NP NATIONAL PARK 

~ 
°' RARE II LANDS 

r: · -:::-·.:1 ... ..... · .. 

1.·-::. ·.::1 

c~~'.:1 

....... - ............ 
I > \ ___ ,,, 

• 
0 

ADMINISTRATION ENDORSED 
INSTANT WILDERNESS · 

RARE .II L ANOS, ADMINISTRATION 
ENDORSED FURTHER PLANNING 
(MANAGED AS WILDERNESS) 

BLM WILDERNESS INVENTORY AREAS 
IDENTIFIED FOR INTENSIVE INVENTORY 
SUBJECT TO INTERIM MANAGEMENT 
RESTRICTIONS 

MAJOR MINE OR MINERAL DISTRICT 

U.S.G.S. IOENTIFIEO HIGH 
MINERAL POTENTIAL 

U.S.G.S. IDENTIFIED MODERATE 
MINERAL POTENTIAL 

Pu.b\;<i.W bc..i ~ 

M1~uah E xp\o,a·\lon CoC>l\i-\\oV\J 1'1 &O 

to~ 
ni ni 

lQ 'O 
(I) 

H 
NH 

0 
Hi 

N 


R1 ·57 

UNITED STATES GOVERNMENT APPENDIX L FISH AND WILDLIFE SERVICE 

Memorandum 
TO 

Regional · Director, Heritage Conservation and RecreatffA1tE· DEC O 2 tSSO 
Service, Pacific Southwest Region, San Francisco, · 
California 94102 

·~G 
FROM ~~'Area Manager, Sacramento, California (SESO) 

SUBJECT: Endangered Species Act Section 7 Consultation - Proposal 
to Designate Five California State Wild and Scenic Rivers Under the 
National Wild and Scenic Rivers Act 

This memorandum responds to your request of September 5, 1980, for 
formal consultation pursuant to Section 7(a) of the Endangered Species 
Act of 1973, as amended. At issue is the proposed designation of five 
California Wild and Scenic Rivers under the National Wild and Scenic 
Rivers Act and the possible effects on endangered species. This 
Biological Opinion is issued according to the Endangered Species Act of 
1973, as amended, and refers only to actions affecting endangered 
species and not to the overau·· e>avironmental acceptability of the 
proposed action. The ''Draft Environmental Impact Statement (DEIS) on 
the proposed Designation of Five California Rivers in the National Wild 
and Scenic Rivers System", and information in our files provided the 
basis for this consultation. 

SUMMARY AND BIOLOGICAL OPINION 

This Biological Opinion analyzes the eight Alternatives presented in the 
DEIS. It was determined that this action may affect the endangered 
McDonald's rock-cress, the threatened valley elderberry longhorn beetle, 
the endangered bald eagle and the endangered American peregrine falcon. 

We have concluded that any Alternative chosen as the preferred 
Alternative by the Heritage Conservation and Recreation Service (HCRS) 
is not likely to jeopardize the continued existence of these four 
federally listed species. We have further determined that Alternatives 
B through H may promote the conservation of these species. However, 
Alternatives B and E provide the greatest benefit and are essentially 
equal in that benefit. Alternatives D, F, G and H are less desirable 
but their relative benefits cannot be assessed. Finally, Alternative C 
provides the least benefit (other than Alternative A, the No Action 
Alternative). 

L-1 


-2-

DESCRIPTION OF THE PROPOSED ACTION 

On July 18, 1980, California Governor Brown requested the Secretary of 
the Interior to designate portions of the Klamath River, Trinity River, 
Smith River, Eel River, and American River, as Wild and Scenic Rivers 
pursuant to Section 2(a)(ii) of the National Wild and Scenic Rivers Act. 
The HCRS prepared a DEIS dated September 20, 1980, on this proposed 
designation. We have reviewed the DEIS and found that four federally 
listed species that may be affected -by this action occur within the 
subject river watersheds. These are the endangered McDonald's 
rock-cress (Arabis mcdonaldiana), the threatened valley elderberry 
longhorn beetle (Desmocerous californicus dimorphus), the endangered 
bald eagle (Haliaeetus leucocephalus), and the endangered American 
peregrine falcon (Falco peregrinus anatum). · 

Alternatives 

The State has proposed designation of the Klamath River from 100 yards 
below Iron Gate Dam to the Pacific Ocean, the main stem of the Trinity 
River from 100 yards below Lewiston Dam to the river mouth, the North 
Fork Trinity River and New River from the Salmon-Trinity Primitive Area 
to the respective river mouths, the South Fork Trinity River from its 
intersection with Highway 36 to its mouth, the Smith River and all its 
tributaries from the California-Oregon border to the ocean, the main 
stem of the Eel River from 100 yards below Van Arsdale Dam to the ocean, 
the South Fork Eel River from Section Four Creek to its mouth, the 
Middle Fork Eel River from the Middle Eel~Yolla Bolla Wilderness Area to 
its mouth, the North Fork Eel River from Old Gilman Ranch to its mouth, 
the Van Duzen River from the Dinsmore Bridge to its mouth, and the 
American river from Nimbus Dam to its confluence with the Sacramento 
River. The DEIS analyzes eight alternatives. 

L-2 


-3-

Alternative 

Alternative A 

Alternative B 

Alternative C 

Alternative D 

Alternative E 

Alternative F 

Alternative G 

Alternative H 

APPENDIX L 

Designation 

No Action 

State Proposal 
(as described above) 

State Proposal less the middle 
Fork Eel River Designation 

State Proposal less the lower 
American River Designation 

State Proposal with reduced 
Smith River Designation 

State Proposal with the 
Smith River Designation 
reduced to the main 
stem, Middle Fork, North 
Fork, South Fork, Siskiyou 
Fork and South Siskiyou Fork 

State Proposal less river 
segments within National 
Forest Boundaries 

State Proposal less river 
segments within Indian land 
boundaries · 

Specific aspects of national designation of these five northern 
California rivers that may affect endangered species include: 

- Prohibition of construction, assistance or licensing of water 
projects that may adversely affect the designated rivers. 

- Withdrawal of all public lands within the boundaries. 

- Prohibition of new mining claims within ~ mile of the designated 
rivers. 

- Protection of designated rivers for their wild and scenic values by 
Federal land managing agencies. 

L-3 


-4-

SPECIES ACCOUNTS 

McDonald's Rock-cress 

Arabis mcdonaldiana (Brassicaceae) or McDonald's rock-cress was 
determined to be an endangered species on September 28, 1978. 
Populations of the species are primarily in the Red Mountain area, 
Mendocino County (43 FR 44810-44811). Recently, nmnerous stands of what 
has tentatively been identified by Dr. Reed C. Rollins, expert on the 
Brassicaceae and the genus, as A. mcdonaldiana have been located in Del 
Norte County, California and Josephine County, Oregon. A few individual 
populations of the rock-cress are located adjacent to the Smith River 
and its tributaries in Del Norte County and are within the influence of 
the river. 

Valley Elderberry Longhorn Beetle 

nie valley elderberry longhorn beetle (Desmocerous californicus 
dimorphus ) is an extreme!y rare beetle endemic to the Sacramento and 
San Joaquin river valleys. It occurs only in riparian environments in 
association with its host plant, the elderberry (Sambucus glauca). Tiie 
beetle is absolutely "dependent on the elderberry plant for survival and 
reproduction. Eggs are deposited in the bark of the plant and emerging 
larvae bore into the stems and roots, feeding on the pith material. 
When the larvae are ready to pupate, they move up from the roots through 
the pith, open an emergence hole in the bark, then return to the pith to 
complete pupation. Tiie adults emerge in the spring of the year at about 
the same time the elderberry blooms. Tiie adult flight period is from 
March until May. The life cycle apparently takes two years to complete. 

Much of the required habitat for- the beetle has been destroyed by the 
construction of flood control levees, by stream channelization, and by 
development of riverfront property for industrial and urban uses. 
Although the elderberry is still widespread, only remnant populations of 
the beetle are found in a few natural woodlands along rivers and streams 
of the lower Sacramento Valley. On August 8, 1980, our Service 
officially listed the valley elderberry longhorn as a threatened species 
and designated two areas of Critical Habitat along the lower American 
River in Sacramento. One is the Johnson Industrial Park near the 
junction of State Highway 160 and the American River, and the other is 
Goethe Park. 

L-4 


-5-

Bald Eagle 

The bald eagle once nested and wintered throughout much of California 
near the coast, rivers, lakes and wetlands. The species has suffered 
populaton declines and a reduction in its range primarily due to habitat 
loss, shooting, trapping, electrocution and environmental pollution. 
Bald eagles are sensitive to human disturbances such as recreational 
activities, homesites, campgrounds, and mining and timber harvesting 
near their roosting, foraging, and nesting areas (Stalmaster 1976, 
Thelander 1973). Many of the approximately 50 bald eagle nesting ter­
ritories in California are currently subject to adverse human-related 
impacts. 

Bald eagles nest and winter in the rivers proposed for designation 
except the lower American River. There are two known nesting 
territories on the South Fork Trinity River and one on the Klamath 
River. Several other areas are suspected to have nesting activity. 
Wintering eagles on the North Coast rivers are usually scattered. 
Concentrations do occur when salmon carcasses are available. 

American Peregrine Falcon 

The American peregrine falcon historically nested throughout California 
except in desert regions. A rapid decline in peregrine populations 
occurred throughout North America beginning in the late 1940's due to 
the widespread use of chlorinated hydrocarbon pesticides (Hickey and 
Anderson 1969). The peregrine now is extirpated throughout most of its 
North American range. By 1969, the California peregrine population was 
estimated to be less than 10 breeding pairs (Herman, Kirven and 
Risebrough 1970). The number of known pairs has increased in recent 
years due to better sHrvey coverage and increased reproduction. 

There are now 42 peregrine pairs known in California. This peregrine 
breeding population is of national significance since this density is 
unmatched anywhere in the lower 48 states. Seventeen of the pairs are 
found within the river basins of the Klamath, Trinity, Salmon, Van Duzen 
and Eel Rivers. Three of the pairs are within the ~ mile protection 
afforded by National Wild and Scenic Rivers System Classification. 
These nesting sites can be adversely affected by human-related distur­
bances such as timber harvest, mining, recreational activities, and 
theft of young. 

L-5 


-6- APPEN~IX L 

ANALYSIS OF IMPACTS 

Designation of these wild and scenic rivers may beneficially affect 
endangered species by providing additional protection beyond that 
guaranteed by the Endangered Species Act of 1973, as amended. Such 
action is supported by Section 2(c) of the Endangered Species Act which 
stat~s " ••• all Federal departments and agencies shall seek to conserve 
endangered species and threatened species and shall utilize their 
authorities in furtherance of the purposes of this Act." 

Alternative A - Under the no action alternative, the existing condition 
is unchanged. Hence the federally listed species would continue to be 
protected pursuant to existing laws. However, The Endangered Species 
Act does not prohibit all mining, timber, water project construction or 
other activities. To begin with, the Endangered Species Act applies 
only to Federal actions. State and private actions would be allowed to 
proceed in compliance with applicable State and local laws. The 
Endangered Species Act would prevent Federal actions only when they 
would jeopardize the continued existence of the species. Thus, Federal 
actions that impact individuals or habitat of the species, but not 
adversely impact the species as a whole, could be permitted. 

Alternative B - The State proposal may benefit endangered and threatened 
species by protecting unsurveyed habitat, and by providing a greater 
chance for the expansion of endangered and threatened species into 
presently unoccupied habitat. Additionally, it may benefit the bald 
eagle by improving the fishery resource. 

Alternative C - This alternative would be less beneficial because it 
would not provide as much protection for the Round Valley and the Middle 
Fork Eel River: The Alternative could allow for the construction of Dos 
Rios Reservoir in Round Valley. If Dos Rios Reservoir is built, it will 
inundate many acres of essential peregrine falcon foraging habitat, and 
would possibly inundate one or two falcon nesting locations. Dos Rios 
Reservoir would completely cover the candidate plant species, the Milo 
Baker lupine (Lupinus milo-bakeri). If this project were reproposed, 
our Service would recommend that this plant be designated an endangered 
or threatened species. Designation of the Middle Fork Eel River would 
provide additional legislative protection for this important area. 

L-6 


-7-

Alternative D - The lower American River includes Critical Habitat for 
the valley elderberry longhorn beetle. Designation of the lower 
American River may be a benefit to this threatened species by providing 
additional Federal protection to the limited habitat for this species. 
Alternative D would not provide this additional protection and impacts 
to the American River would be similar to Alternative A. 

Alternative E - We believe this Alternative provides protection to 
endangered and threatened species similar to Alternative B. No 
endangered species or their habitats are known in those drainages which 
have been excluded from this Alternative. Only a small reduction in 
fishery values relative to Alternative B is expected. 

Alternative F - This Alternative provides a reduced benefit to endangered 
species. It has deleted Diamond Creek which has populations of 
McDonald's rock-cress in its drainage. Although current protection on 
Federal lands under the ESA should protect this species, Federal designation 
may protect presently unknown populations. Fishery values are projected 
to remain the same or only slightly increased with little added benefit 
to the bald eagle. 

Alternative G - The U.S. Forest Service protects federally listed 
species on their lands. However, Federal designation may protect habitats 
not known to be utilized by listed species and would prevent federally 
supported water projects which might preempt Forest Service protections. 
Therefore, this alternative would be of lesser benefit than Alternative 
B or E. 

Alternative H - Much the same argument as in Alternative G is valid 
here. Also Indian lands have not been aggressively surveyed for listed 
species. Therefore, presently unknown habitats may not be protected 
under Alternative H. 

L..,..J 


-8-

BIOLOGICAL OPINION 

Based on our review of the above information and information in our 
files, it is our Biological Opinion that any Alternative chosen from the 
DEIS (A through H) by the Heritage Conservation and Recreation Service 
is not likely to jeopardize the continued existence of any of the four 
federally listed species or adversely modify any Critical Habitat. 
However, Alternatives B through H may promote the conservation of these 
endangered and threatened species. In our analysis we have determined 
varying degrees of benefit from the Alternatives. Alternatives B or E 
would provide the maximum benefit to federally listed species. 
Alternatives D, F, G and Hare less desirable than Alternatives B or E, 
but the relative differences between these cannot be assessed. 
Alternative C is the least desirable of the designation alternatives. 

This concludes formal consultation on this project. If the proposal is 
significantly modified in a manner not discussed above or if new 
information becomes available on listed species or impacts to listed 
species, reinitiation of formal consultation with this Serivce should be 
considered. We would appreciate notification of your final decision on 
this project. 

DLHarlow:so L-3 


APPENDIX M 

United States Department of the Interior 
FISH AND WILDLIFE SERVICE 

Division of Ecological Services 

Memorandum 

2800 Cottage Way, Room E-2727 
Sacramento, California 95825 

December 3, 1980 

To Regional Director, Heritage Conservation and Recreation 
Service, San Francisco, California 

ATTN: California Rivers Project Team 

From Field Supervisor, Division of Ecological Services, 
Fish and Wildlife Service, Sacramento, California 

Subject: Smith River Tributaries Designation 

On November 25, 1980, Messrs. Morat and Taylor of my staff met with 
Messrs. Goldsmith and Huddleston (HCRS), Messrs. Farley and Treanor 
(California Department of Fish and Game), and Messrs. Gibbons and 
Sarnes (U.S. Forest Service) to discuss Federal Wild and Scenic 
eligibility of certain tributaries in the Smith River system. As a 
result of that meeting and the additional information made available 
by California Department of Fish and Game and U.S. Forest 
Service, my staff recorrrnends that five of the Smith River tributaries included 
in the draft Environmental Impact Statement be deleted from consideration. 

The five tributaries include Peacock Creek on the Lower Smith River, Little 
Jones Creek on the Middle Fork Smith River and Deer, Blackhawk and Harrington 
Creeks on the South Fork Smith River. We understand Deer, Harrington and Little 
Jones Creeks do not possess existing or reasonable potential fishery values to 
justify their inclusion. Blackhawk and Peacock Creeks possess some potential 
fishery values; however, the values could not be realized without unreasonable 
restoration expenditures and efforts. 

Available data and information presented at the meeting did not indicate any 
other streams that require deletion due to their lack of potentially high 
or very high quality anadromous fish habitat. 

cc: Reg. Dir., FWS, Portland, OR 
Dir., CDFG, Sacramento, CA 
AM-S, Sacramento, CA 

81682-950 12-80 3M LDA 

~James J. McKevitt 

M-1 


