Document 1 Index (Part 4)

Title													Page Number

6.12.4		Plan 16											222
			Same As Plans 1-5 										

6.13		Recreational Resources

6.13.1 		Plans 1-5

6.13.1.1	Summary Of The Total Annual Loses Of Hunting Days Plans 1-5 Would 		
Cause Due To Direct Construction Of Diversion Routes (Represented In Dollar Amounts)											
6.13.1.2	Summary of Claimable Fishing And Hunting Benefits In the Barataria Basin And The Breton Sound Basin Projected For 2035 (Represented In Dollar Amounts)

6.13.1.3	How Fishing Benefits Are Determined
6.13.1.4	Man-days Of Individual Hunting Activities And Their Associated Values
6.13.1.5	Additional Impacts From The Implementation Of Any Freshwater Diversion		223
		Plan											

6.13.2		Plans 6-10
6..13.2.1	Summary Of The Total Annual Loses Of Hunting Days Plans 6-10 Would
		Cause Due To Direct Construction Of Diversion Routes (Represented In Dollar Amounts)

6.13.2.2	Benefits To Habitat Quantity And Quality Would Be Greatest Under Plans 1-5		224
		
6.13.3		Plans 11-15
6.13.3.1	Summary Of The Total Annual Loses Of Hunting Days Plans 6-10 Would
		Cause Due To Direct Construction Of Diversion Routes (Represented In Dollar Amounts)

6.13.3.2 Recreational Benefits Under Plans 11-15 Would Be Less Than With Plans 1-5 Or	6-10
6.13.4		Plan 16
6.13.4.1	Summary Of The Total Annual Loses Of Hunting Days Plans 6-10 Would
		Cause Due To Direct Construction Of Diversion Routes (Represented In Dollar Amounts)

6.13.4.2	Recreational Benefits Under Plan 16 Would Be The Same As Under Plans 1-5
6.14		State Wildlife Management Areas And National Parks
6.14.1		Plans 1-5
			Plans 1-5 Would Not Negatively Impact Any Wildlife Management Areas
			Or National Parks Due To Direct Construction of Diversion Routes; Some
Areas And Parks Will Benefit

6.14.2		Plans 6-10											225
			Plans 6-10 Would Not Negatively Impact Any Wildlife Management Areas
			Or National Parks Due To Direct Construction of Diversion Routes; Some
Areas And Parks Will Benefit

	
6.14.3		Plans 11-15
			Plans 11-15 Would Not Negatively Impact Any Wildlife Management Areas
			Or National Parks Due To Direct Construction of Diversion Routes; Some
Areas And Parks Will Benefit

6.14.4		Plan 16
6.14.4.1	Impacts To State Wildlife Management Areas And National Parks Under Plan 16
Would Be Similar To The Results Under Plans 1-5

6.14.2.2	Impacts To The Salvador Wildlife Management Area Under Plan 16 and Current
Description Of That Area

6.15		Minerals											226
6.15.1		Plans 1-5 Impact On Oil And Gas Pipelines
6.15.2		Plans 6-10 Impact On Oil And Gas Pipelines
6.15.3		Plans 11-15 Impact On Oil And Gas Pipelines
6.15.4		Plan 16 Impact On Oil And Gas Pipelines							227
6.16		Mississippi River
6.16.1		Plans 1-5 Would Have Minimal Impacts On The Mississippi River
6.16.2		Plans 6-10 Would Have Minimal Impacts On The Mississippi River
6.16.3		Plans 11-15 Would Have Minimal Impacts On The Mississippi River			228
6.16.4		Plan 16 Would Have Minimal Impacts On The Mississippi River
6.17		Water Quality
6.17.1		Plans 1-5
6.17.1.1	Summary Of Suspended Particulates And Turbidity Due To Dredging And Disposal
		Operations

6.17.1.2	Diversion Of Freshwater Around New Orleans And The Impacts Of The Surrounding
		Mississippi River Water

6.17.1.3	Additional Impacts of Diverting Freshwater From The Mississippi River To The		229
		Receiving Areas											

6.17.1.4	When The Extent Of Water Quality Impact Is Project To Be The Greatest And The
		Associated Water Quality Monitoring Program

6.17.2		Plans 6-10											230
6.17.2.1	The Acreage Of Water Bodies That Plans 6-10 Would Impact; Water Quality
		Impacts Would Be the Same As Under Plans 1-5

6.17.2.2	Unable To Determine Site-Specific Differences In The Overall Water Quality
		Of the River; Water Quality Impacts Would Essentially Be the Same As Under
		Plans 1-5 Except For Thermal Shock Effects

6.17.3		Plans 11-15
6.17.3.1	The Acreage Of Water Bodies That Plans 11-15 Would Impact; Water Quality
		Impacts Would Be the Same As Under Plans 1-5

6.17.3.2	Further Description Of Water Quality Impacts Under Plans 11-15
[bookmark: _GoBack]6.17.4		Plan 16											231
6.17.4.1	The Acreage of Water Bodies That Plan 16 Would Impact; The Amount of
		Acreage That Would Be Converted To Marsh

6.17.4.2	The Davis Pond Overflow Area Summary
6.18		Louisiana National And Scientific Streams System					232
6.18.1		Plans 1-5
			Diversion Of The Mississippi River Water Into Lac des Allemands

6.18.2		Plans 6-10
			Diversion Of The Mississippi River Water Into Lac des Allemands

6.18.3		Plans 11-15
			Diversion Of The Mississippi River Water into Lac des Allemands
			
6.18.4		Plan 16
			Plan 16 Would Not Impact Any Natural Or Scientific Streams

6.19		National Register Properties								233
6.19.1		Plans 1-5
6.19.1.1	Plans 1-5 Would Not Impact Any Cultural Resources Currently Listed Or
Determined Eligible For, Or Pending Nomination to the National Register
Of Historic Places

6.19.1.2	Full Impacts Under Plans 1-5 Would Require A Survey Of All Alternate Impact Areas
6.19.2		Plans 6-10 Would Not Impact Any Cultural Resources Currently Listed Or
Determined Eligible For, Or Pending Nomination to the National Register
 Of Historic Places

6.19.3		Plans 11-15 Would Not Impact Any Cultural Resources Currently Listed Or
Determined Eligible For, Or Pending Nomination to the National Register
Of Historic Places

6.19.4		Plan 16 Would Not Impact Any Cultural Resources Currently Listed Or 			234
Determined Eligible For, Or Pending Nomination to the National Register
Of Historic Places
											
6.20		Archeological Resources
6.20.1		Plans 1-5
6.20.1.1	Site Specific Impacts On Cultural Remains And Archeological Resources
		Under Plans 1-5

6.20.1.2 	Potential Impacts On Cultural Remains Under Plans 1-4 As Opposed To Under
		Plan 5

6.20.1.3	Beneficial Impacts Of Plans 1-5 On Archeological Resources
6.20.2		Plans 6-10											235
6.20.2.1	Site Specific Impacts On Cultural Remains And Archeological Resources
		Under Plans 6-10

6.20.2.2	Site Specific Impacts On Cultural Remains And Archeological Resources
		Under Plans 6-10

6.20.2.3	Beneficial Impacts Of Plans 6-10 Are The Same As For Plans 1-5
6.20.3		Plans 11-15
6.20.3.1	Site Specific Impacts On Cultural Remains And Archeological Resources
		Under Plans 11-15

6.20.3.2	Site Specific Impacts On Cultural Remains And Archeological Resources
		Under Plans 11-15

6.20.3.3	Beneficial Impacts Of Plans 11-15 Are The Same As For Plans 1-5				236
6.20.4		Plan 16.
6.20.4.1	Site Probabilities For Impacting Cultural Remains; Specifically
		Big Mar Site and Davis Pond Site

6.20.4.2	The Potential For Impacting Archeological Resources Is High	
6.20.4.3	Beneficial Impacts Are The Same As Under Plans 1-5
Table 7. 	List of Preparers										237
8		Public Involvement										239
8.1		Public Involvement Program
8.1.1		Dates Of Initial Public Meetings In 1968 And Principal Concerns Of Local Interest
8.1.2		Public Meeting On A Related Study In 1978
8.1.3		Summary Of Informal Meetings
8.1.4		Summary Of Public Meetings Since The Release Of The Draft Interis Report		240
		And EIS On Freshwater Diversion To The Barataria And Breton Sound Basins											
8.1.5		Composition Of Public Meeting Attendances; Public Opposition To Diversion		241
		And Major Concerns											

8.1.6		Summary Of 30 Day Comment Period
Table 8-1. 	Meetings: Louisiana Coastal Area Study							242
8.1.7		Review Of Alternative Plans For Diversion Of Fresh Water Into The			244
		Barataria Basin Due To Public Opposition											
8.2 		Required Coordination
8.3 		Statement Recipients										244
8.4 		Public Views And Responses									252
Table 9.	Index												253
List Of Literature Cited											257
Tentative Recommendations											263
Letter From American Shrimp Canners And Processors Association					267
Letter From Louisiana Department Of Wildlife And Fisheries						269
Letter From Louisiana State Executive Department								273
Letter From The Department Of Transportation And Development						275
Map Of Can’t Read												277
Map. Diversion Site: Davis Pond										279
Map. Diversion Site: Near Caernarvon									281
Map. Alternate Plans 												283
Map. Potential Freshwater Diversion Sites									285
Map. Proposed Max And Mean Can’t Read The Rest							287
Map. Predicted 10 Percent Drought Condition And Average Can’t Read The Rest				289
Map. Land Change Rates 1955-1978										291
Map. State Constructed Freshwater Diversion Structures							293
Map. Study Area												295

