


NEST Co.

North East Safety
Training Company

55 STATE STREET,
NARRAGANSETT, RI 02882

OFFICE (401) 284-0025
FAX (401) 284-0057
MOBILE (401) 741-4178
EMAIL fm@nestco.necoxmail.com

September 15, 2014

Water Docket # EPA-R10-OW-2014-0505
U.S. Environmental Protection Agency
Mail Code: 2822T
1200 Pennsylvania Ave., NW
Washington, DC 20460

Dear Administrator McCarthy:

I am writing in support of your agency's recent decision to move forward with a 404(c) determination aimed to protect Bristol Bay, Alaska and its valuable salmon industry. Thank you for the time you took to review this issue through the *Bristol Bay Watershed Assessment*. Finalizing this determination is a necessary step to bestow on Bristol Bay the protection it needs from the type of large-scale developments that can devastate fisheries, either through catastrophic events or chronic habitat degradation over time.

Frederick J Mattera owner/president of North East Safety Training co. engaged in providing safety training and inspections on commercial fishing vessels and past owner/captain of the F/V Travis & Natalie for 28 years truly recognize the importance of preserving essential fishing habitats, here in the Northeast and in every coastal region. As stewards of the ocean as a fisherman we need to be assured that EPA is providing the same stewardship.


As members of the U.S. commercial fishing and seafood industries, we know what happens when fisheries and watersheds are not cared for. We have watched the decline of too many fisheries due to loss of habitat and we have seen that even billions of dollars cannot fully restore most of those fisheries following inappropriate development.

Furthermore, with the recent Mt. Polley tailings dam collapse, we have sadly seen the result of allowing open-pit copper and gold mining within essential salmon habitat, with no way to guarantee against unplanned outcomes. This very mine has been held up as an example of modern mining practices, co-existing with another great wild fishery. Sadly, it is the fishermen and communities downstream who will be left to carry the burden of rebuilding something that never should have been put at risk.

The Bristol Bay salmon fishery is acknowledged across the world as a premier example of sustainable fisheries management. Mining like the proposed Pebble Mine has no place in this salmon watershed.

We support the EPA's proposed determination and believe the agency is more than justified in its decision to restrict dredge and fill material at the Pebble deposit. Furthermore, in light of the value of the Bristol Bay fishery, the sensitivity of its habitat, and the impossibility of guaranteeing against a catastrophic accident in open-pit mining, it is clear that large-scale mining activity poses unacceptable risks to the Bristol Bay watershed and should be prohibited. Please promptly issue a final 404(c) determination that will guarantee that large-scale mining will not have adverse impacts on the world's largest sockeye salmon fishery and the jobs and communities that it sustains.

Sincerely, Frederick J Mattera


WASHINGTON, D.C. 20460

PHONE: (202) 274-1000

FAX: (202) 274-0000

HOME: (202) 274-4178

MAIL: frederick.mattera@epa.gov

November 12, 2014

Walter D. Miller, EPA Region 9
U.S. Environmental Protection Agency
Mail Code 20227
1301 Pennsylvania Ave, NW
Washington, DC 20460

Dear Administrator McCarthy:

I am writing in support of your agency's recent decision to move forward with a 404(c) determination aimed to protect Bristol Bay. Bristol Bay is a valuable salmon industry. Thank you for the time you took to review this issue through the Bristol Bay Watershed Assessment. Finalizing this determination is a necessary step to protect on Bristol Bay the protection it needs from the type of large-scale developments that can devastate fisheries, either through catastrophic events or chronic habitat degradation over time.

Frederick J Mattera, owner/president of North East Safety Training, is engaged in providing safety training and inspections on commercial fishing vessels and past owner/captain of the F/V Travis & Natalie for 28 years. I truly recognize the importance of preserving essential fishing habitats, here in the Northwest and in every coastal region. As stewards of the ocean as a fisherman, we need to be assured that EPA is committed to protecting our fisheries.

As stewards of the U.S. environment, having seen and studied restoration, we know what happens when fisheries and watersheds are not cared for. We have watched the decline of too many fisheries due to loss of habitat and we have seen that even billions of dollars cannot fully restore most of those fisheries following inappropriate development.

Furthermore, with the recent Mt. Polley tailings dam collapse, we have sadly seen the result of allowing open-pit copper and gold mining within essential salmon habitat, with no way to guarantee against unplanned outcomes. This very area has been held up as an example of modern mining practices, co-existing with another great wild fisheries. Under 2014, the fishermen and communities downstream who will be left to carry the burden of recovery, something that never should have been put at risk.

The Bristol Bay salmon fishery is widely recognized across the world as a premier example of sustainable fisheries management. Mining like the proposed Pebble Mine has no place in this salmon watershed.